Advisory Circular AC No. 00-59 November 13, 1998 **Integrating Helicopter and Tiltrotor Assets Into Disaster Relief Planning** 1.004 1. PURPOSE. This Advisory Circular (AC) provides general guidance on integrating helicopters and tiltrotor aircraft into disaster relief planning efforts. This document is advisory in nature and is intended to provide a planning tool to assist State and local emergency planners. It is fully recognized that every State and municipality has distinctive and unique requirements that may warrant modifications to the advice presented herein. **2. BACKGROUND.** During the last four decades, helicopters have proven their value to communities when disasters strike. And yet, all too often, people simply assume that these aircraft will arrive when needed. However, without careful planning, helicopters and tiltrotors may not appear, or if they do, they may not be used to their best advantage. This AC identifies issues that need to be addressed, provides general guidance on how they may be addressed, and lists various contacts and references that may be helpful during the planning and execution of disaster relief plans. **3.** TERMINOLOGY. As used in this document, the term "vertical flight aircraft" applies to both helicopters and tiltrotor aircraft. The "tiltrotor" aircraft is one type of aircraft that are called "powered-lift vehicles". Tiltrotor aircraft can takeoff, land, and hover similar to a helicopter and can fly similar to a turboprop airplane. #### 4. OPERATIONAL OUESTIONS. This AC encourages States and municipalities to plan for the use of helicopters and tiltrotors in support of disaster relief operations. As this planning progresses, the effort is likely to generate numerous questions dealing with aircraft operational issues. The Flight Standards Service is the primary FAA office responsible for promoting aviation safety and ensuring compliance with the operations and maintenance safety standards for aircraft operations. Flight Standards District Offices (FSDO's) throughout the country work closely with aviation authorities and with other federal, state, and local officials in the establishment of a variety of aircraft operations, including vertical flight aircraft involved in Emergency Medical Services. Search and Rescue. and Disaster Relief. Questions on aircraft operational matters should be referred to the FSDO's. FSDO addresses and phone numbers are given in Section 1 of Appendix A of this AC. Shelly L. Myers Director, Communications, Navigation, and Surveillance Systems 1,44 to. 2.0 4 25 3.5 45 .44. #### **CONTENTS** #### CHAPTER 1. INTRODUCTION | <u>Paragraph</u> | Page | |--|----------------------------------| | 1. Background | 2
2
4 | | CHAPTER 2. PLAN PREPARATION | | | 20. Planning Assumptions 21. Basics 22. Alert Levels 23. Special Response Procedures 24. Planning Versus Integration 25-29. Reserved | 13
14
16
16 | | CHAPTER 3. RESOURCE INVENTORY | | | 30. Introduction | . 19
19
20
25
25 | | CHAPTER 4. COMMUNICATIONS | | | 40. Communications Network 41. Terminology, Phraseology, and Acronyms 42. Establish an Emergency Communications Net 43. Establish Procedures and Protocols 44. Medical Information 45. Mission Assignment 46. Air Traffic Control 47. Predetermined Helicopter and Tiltrotor Call Signs | 27
27
30
32
32
33 | | Para | Paragraph_ | | | | | | |--|--|--|--|--|--|--| | | Temporary Flight Restrictions (TFR) Documentation | 3 4
3 5 | | | | | | | CHAPTER 5. HELICOPTER AND TILTROTOR LANDING AREAS | | | | | | | 51.
52.
53.
54.
55.
56.
57.
58. | | 38
38
42
42
43
43
43
4 3 | | | | | | | CHAPTER 6. ACTIVATION, EXERCISES, AND ANALYSIS | | | | | | | 61.
62.
63.
64.
65.
66. | Introduction | 45
46
46
46
46
47
48 | | | | | | Арр | Section 1. FSDO's and FSFO's Section 2. FAA Regional Heliport Development Coordinators Section 3. Additional FAA Sources of Information Section 4. Federal Emergency Management Agency Section 5. State Emergency Management Directors Section 6. U.S. Coast Guard District Offices Section 7. Military Support Section 8. Professional and Industry Associations Section 9. Sources of Information | 49
. 56
. 57
. 58
. 60
. 65
. 66 | | | | | | | <u>Page</u> | |---|----------------| | Appendix B. Outline of Elements for a Typical Helicopter Integration Plan (3 pages) | 71 | | Appendix C. Bibliography (4 pages) | 75 | | Appendix D. Acronyms (3 pages) | 79 | | | | | FIGURES | | | FIGURE 2-1. Example - Vertical Flight Response Alert Levels | 17
21
28 | | FIGURE 6- 1. Plan Activation | | #### A CONTRACTOR OF A responsible to the second of t Somethic Sections Property of the Control Pr n un territorio marcativo stavi le montro con troppo de con #### **CHAPTER 1. INTRODUCTION** 1. BACKGROUND. On January 13, 1982, Air Florida Flight 90 crashed on takeoff from Washington National Airport. It struck the 14th Street Bridge, congested with rush hour traffic, and came down in the ice-covered Potomac River. This Boeing 737-222 had 74 passengers and 5 crew members on board. Only four passengers and one flight attendant survived. The following statements are from report DOT/FAA/RD-90/10, Rotorcraft Use in Disaster Relief and Mass Casualty Incidents • Case Studies: At 11:00 A.M. on Friday, January 13, 1982, the National Weather Service (NWS) issued a special weather statement that continued an earlier winter storm warning and predicted that snow would continue into the afternoon and, at times, become mixed with sleet and freezing rain. At 2:00 P.M., because of the deteriorating weather conditions, Federal agencies announced early dismissal of their employees, releasing some 400,000 commuters into the streets. Area schools also began dismissal early. At 3:00 P.M., . . . a partial gridlock had developed downtown . . . At **3:59** P.M., Air Florida Flight 90 lifted off in a northwesterly direction. It immediately lost altitude, struck six vehicles on the 14th Street Bridge, continued through the railing and crashed into the river, which was covered with five to eight inches of ice. Weather conditions were poor and deteriorating, temperature was in the low 20's (Fahrenheit), and visibility was less than **one**half mile. At 4:11 P.M., the U.S. Park Police were notified of the accident and asked to send a helicopter to assist in rescuing the survivors, some of whom were reported to be in the water. U.S. Park Police plowed the ramp with a personal **4-wheel** drive vehicle and helped the flight crew push the helicopter out of the hanger. The policemen, on duty at U.S. Park Police Headquarters in Anacostia Park, quickly grabbed life preservers and rope, boarded their Bell Long Ranger, and flew "Eagle One" toward the 14th Street Bridge. While en route, the crew of Eagle One was given three separate locations for the accident site. However, they headed for the bridge. When Eagle One reached the immediate area, repeated attempts to reach the ground units by radio for instructions were unsuccessful. Personnel on the ground had not switched to the correct frequency until 4:22 PM • two minutes too late to hear Eagle One. Early attempts with ropes and ladders to reach the survivors 50 to 100 feet offshore failed. Boats and divers were not yet on the scene. "When you see an airline disaster you expect mayhem and slaughter," said the pilot during a later mterview. "Their biggest surprise was that there was only broken ice where apparently, the main fuselage had gone through, the tail section above the water with six people hanging on it, and a lot of debris, insulation, luggage, and clothes." There would only be those six to rescue. The others were doomed the moment the water rushed into their ruptured (airliner) cabin. The six had to be rescued quickly before the frigid water claimed them. One woman lost her grip and was about to drown when an onlooker plunged into the river and brought her close enough to the bank for a fireman to swim out and retrieve her. Later, doctors would measure the woman's body temperature at 81 degrees Fahrenheit; she was only a few minutes from death by cardiac arrest. The rescue ended on a wrenching note: one of the six people clinging to the tail had repeatedly passed the lifeline to fellow passengers rather than save himself. When the helicopter went back for him, he had slipped beneath the surface. That even five people survived was due, in part, to the timely arrival of a helicopter. Despite a lack of proper onboard rescue equipment, they were able to ferry the survivors to shore. Their efforts provided dramatic proof of the helicopter's effectiveness as a disaster relief tool. Ironically, the helicopter was not there as part of any planned disaster response, but rather by a fortunate combination of circumstances. #### 2. THE NEED FOR PLANNING. Often, it seems as if helicopters just "appear" at disaster situations. The public is generally unaware of the extensive planning necessary for helicopters and tiltrotors to lend their unique assistance in the most effective
manner. Historically, many public agencies charged with disaster response preparation have shared this lack of awareness. Still, as illustrated in many disasters during the last four decades, helicopters have proven their value in disaster relief operations. #### 3. <u>USE OF HELICOPTERS AND</u> TILTROTORS IN DISASTER RELIEF. This AC is intended to aid emergency preparedness agencies with the planning and use of vertical flight aircraft in disaster relief. These guidelines are based on accepted planning concepts and "lessons learned" through the study of disaster case histories where helicopters were used. Rotorcraft Use in Disaster Relief and Mass Casualty Incidents - Case Histories, report number DOT/FAA/RD-90/10, details 18 such incidents. a. Disaster Planning. Disaster planning is the responsibility of many public and governmental agencies at various levels. The vast majority of those agencies are proficient and effective in that effort, yet historically some have not been fully aware of the helicopter assets that might be available. In an increasing number of cases, however, communities have identified their vertical flight resources. For example, the Dallas/Fort Worth Metroplex has successfully incorporated locally based helicopters into disaster preparedness planning. They regularly hold realistic exercises to test planning effectiveness and to resolve problems under controlled conditions. b. Planning: for the Full Range of Possibilities. Disaster planning should address the full range of possible events from localized incidents to major catastrophic disasters requiring implementation of the Federal Response Plan (FRP). Ideally, the helicopter and tiltrotor portions of this planning will blend seamlessly with local and State disaster relief plans for events up to and including activation of the FRP. c. State and Regional Disaster Airlift (SARDA) Planning. Disaster planning for the use of aircraft and resources, including helicopters and tiltrotors, is guided by FAA Advisory Circular (AC) 00-7, State and Regional Disaster Airlift (SARDA) Planning. The FAA issued this advisory circular to encourage the use of aviation in supporting disaster relief activities. Consult your state aviation or division of aeronautics office for further information and for how your local planning should tie into state level planning. #### d. The Use of Emeraency Medical Service (EMS) Helicopters. The concept, of using medical evacuation (medevac) or emergency medical service (EMS) helicopters to reduce mortality rates, has been well established since the Vietnam conflict. Thousands of traumatic injury victims who reached medical treatment facilities within the first "golden hour" owe their lives to the helicopters and crews that delivered them rapidly to specialized medical facilities. In the USA, more than 250 hospitals have established EMS helicopter ambulance services and many others have a helipad located near their emergency room entrances. EMS helicopter operations have experienced spectacular growth since 1972. This continues to be one of the most dynamic sectors of the aviation industry today. #### e. The Use of Other **Helicopters.** As widespread as EMS helicopters have become, they are still limited in their ability to respond to large disasters. Fortunately, while there are a limited number of EMS helicopters in a given community, there are often a great number of private, government (state and local), and military helicopters available. Air medical service helicopters are configured for flying critically injured patients from hospital to hospital or from an accident scene to a trauma facility. Often in disaster situations, help is needed to perform a variety of support functions that are not best performed by an EMS helicopter. Non-commercial helicopter operators are often ready, willing, and able to provide assistance when needed. #### 4. ADVISORY CIRCULAR GOALS. Participants in emergency planning and response must understand the plan and their role in it. People are highly motivated to participate in direct lifesaving missions, but there are many other vital missions that may require the use of helicopters and tiltrotors in an emergency response. The goals of this AC are described below. a. To Save Lives. Trauma specialists are well aware of the first "golden hour" after a trauma injury and its significance in the reduction of mortality rates. EMS helicopters routinely transport severely injured patients over long distances, inaccessible areas, heavy traffic, or disrupted ground transportation to appropriate treatment facilities. Equally important is their ability to transport medical personnel and equipment directly to the scene. In disasters, the number of injury cases requiring rapid transport and the number of support functions required highlight the benefits of vertical flight aircraft. Emergency response to remote sites may prove to be an agonizingly and dangerously slow process. Examples include missions through flooding, snow drifts, or rushhour traffic. The term "remote sites" can include high-rise rooftops in the middle of major metropolitan areas. In disaster situations, helicopters and tiltrotors can help save lives. ### b. To Acquaint Community Leaders and Planners with Helicopter and Tiltrotor. Disaster Relief <u>Canabilities.</u> Most people have little knowledge about helicopter and tiltrotor availability, operations, and capabilities. The same can be said of familiarity with the use of the general aviation fleet, including fixed-wing aircraft, as well as active and reserve military assets. It is essential to have a complete understanding of aircraft capabilities and availability in order to effectively incorporate them into existing plans. In this way, planners can broaden their range of options for response to emergency situations and provide superior services to the community. ## c. To Provide Planners with Guidelines to Effectively Integrate the Use of Helicopters and Tiltrotors into Local Disaster Preparedness Planning. Many emergency planners do not possess a high level of expertise in vertical flight operations nor can it be assumed that they have ready access to information on the subject. For this reason in particular, the FAA has developed these guidelines. These guidelines are provided to encourage planners to consider helicopters and tiltrotors in their overall planning efforts and to ensure safe and effective use of these aircraft. ## d. To Open or Improve Lines of Communication Between Aircraft. Operators and the Community. Most helicopter operators are willing to help when needed, but they are often frustrated by a lack of communication with local disaster planning agencies. This document is intended to facilitate such communications. In this manner, it will allow communities to benefit from increased cooperation between helicopter and tiltrotor operators (civil, government, and military), and disaster planning agencies. 303 ## e. <u>To Encourage the</u> <u>Establishment of Heliports and</u> <u>Vertiports in the Community.</u> Helicopters and tiltrotors can land at many places where an airplane can not because they do not need a runway for a landing site. However, if they are to help in disaster situations, they do need safe landing sites in close proximity to the disaster location. This is particularly true in urban environments. If landing facilities are to be available when disasters occur, the community must plan and develop heliports and vertiports in advance of the actual event. **'5. ASSUMPTIONS.** Before these guidelines can be applied in a given disaster preparedness planning effort, certain assumptions must be made regarding the nature of the situation in which helicopters and tiltrotors can be used. Also, to avoid confusion or misunderstanding of these guidelines, baseline conditions and ground rules are established to provide an appropriate foundation. a. General Plan. Look for a general plan for local disaster relief in effect or under development. Federal and State regulations provide detailed emergency planning guidance under the umbrella of the current Federal Response Plan (FRP) and it's supporting regional and local emergency plans are now required by law. The Local Emergency Planning Committee (LEPC), Regional Planning Committee (RPC), and regional Federal Emergency Management Agency (FEMA) offices can provide a variety of invaluable information including copies of existing plans, contact data, reference material, etc. See also Appendix A for possible sources of information in your area. #### b. References to planning documents can be found in the American Society for Testing and Materials, Standard Guide for Planning and Response to a Multiple Casualty Incident. Another useful document is the Federal Emergency Management Agency's, Guide for All-Hazard Emergency Operations Planning. #### c. Incident Command System (ICS), or similar organizational structure, is probably in place. This system usually includes the process for integrating aviation assets into the State disaster response plan. The provisions in this advisory circular are intended to incorporate helicopters and tiltrotors into existing plans or into new plans as they are being developed. THE GUIDELINES OF THIS AC ARE NOT INTENDED TO SERVE AS A "STAND ALONE" DISASTER REPAREDNESS DOCUMENT. #### d. Vertical Flight Aircraft Available. Obviously, an assumption must be made that helicopters or tiltrotors are available within the planning jurisdiction for disaster relief operations. A comprehensive, vertical flight integration plan would not be of value if there were no vertical flight aircraft available in a disaster situation or if the operators in the area were unwilling or unable to participate, Fortunately, this has proved to be highly unlikely in most areas. Most helicopter pilots and operators are quite willing to become involved and lend assistance. However, preplanning and endorsement by corporate
and government leadership are critical requirements. #### e. Ground-Based Ambulances. Another assumption is that groundbased ambulances will be the primary means of transport in a disaster situation if roads are passable. In some instances, however, helicopters and tiltrotors will be indispensable in providing the most efficient transport service. These vertical flight aircraft may also aid the Incident Commander with other support missions that cannot be prudently accomplished with the exclusive use of ground units. However, it will never be possible to guarantee that vertical flight aircraft will be available. Quite often, the disaster situation and its attendant casualties are a direct or indirect result of extreme environmental conditions. Those same extreme conditions could preclude or severely constrain the use of aircraft in the initial phases of the response. Certainly, helicopter and tiltrotor pilots will make every effort, within the limits of safety, to be there when needed. However, they should be considered auxiliary only and reliance should always be placed first on groundbased units. #### **f. EMS Helicopters.** In 1990, EMS helicopter ambulance service was available in 93 percent of the contiguous United States and 46 percent of Alaska (reference: Air Ambulance Helicopter Operational Analysis, DOT/FAA/RD-91/7). Over time, this coverage has continued to increase. Almost all of the aircraft used by these services are specially configured with advanced life support equipment and have crews who are highly trained in their use. These air medical services may already be part of the local emergency response system. Therefore, when it is necessary to transport trauma victims by aircraft, medically configured vehicles should be used. When the hospital-based EMS resources or city/county/state helicopter resources are overwhelmed either from patient transport or other support requirements as the Incident Commander has determined, it is time to implement the plan for "other" vertical flight aircraft participation. #### g. Emergency Relief Worker Registration. It is important that all people who might be involved in emergency relief work be registered by their local emergency preparedness agencies prior to a disaster. The workers may then be covered under workmen's compensation laws and liability coverage. In addition, some sort of badge identification could be provided to indicate that the worker is registered. #### h. Out of Scope. Certain planning aspects are outside the scope of these guidelines. These include charges for patient and passenger transport, protocols for determining a patient's destination hospital (other than those based on lifesaving reasons), insurance and liability for helicopter operations, and reimbursement for their operational costs. While these issues need to be addressed, they are best handled as normal business arrangements between interested parties. If aircraft support is requested by the Federal Government or under a State SARDA plan, the cost may be reimbursable. ## 6. POTENTIAL HELICOPTER AND TILTROTOR FLIGHT MISSIONS SUPPORTING DISASTER RELIEF EFFORTS. Examples of missions that vertical flight aircraft can perform are discussed below. Each community needs to assess the ways that vertical flight aircraft can support their unique relief requirements. All aircraft operators should be familiar with and comply with the FAA Federal Air Regulations (FAR) contained in Title 14 of the Code of Federal Regulations (CFR) that affect their operations under each of these potential mission types. #### a. <u>Transport of Medical</u> <u>Teams and Supplies to the Disaster</u> **Site.** Vertical flight aircraft can transport medical teams and supplies from designated hospitals and/or trauma centers to the disaster site for triage and initial treatment of trauma victims. #### b. <u>Transuort of Medical</u> <u>Teams and Supplies to the Affected</u> 100 Hospitals. This involves the transportation of medical teams and supplies from predesignated hospitals, collection points, or supply centers to the primary receiving hospital(s) (usually closest to the disaster site or region) that may become overwhelmed with disaster victims. Be aware that medical personnel privileges generally do not transfer from one hospital to another. The emergency services coordinator in each state should be familiar with hospital policies on this issue. Prearranged permissions need to be addressed. #### c. Transuort of Trauma Patients. The primary responsibility of EMS helicopters should be the transport of trauma patients. Many emergency plans suggest that the nearest hospitals to the incident be bypassed when helicopters are available. By taking patients to more distant medical facilities, it reduces the chance of overwhelming the closest hospital(s) with critical care patients. Helicopters can also perform hospital-to-hospital transfers to place patients in the most appropriate specialty treatment center. #### d. <u>Transuort of Disaster</u> **Specialists and Supplies.** Vertical flight aircraft can transport disaster specialists and supplies to the disaster site or operations center where they can contribute most effectively to the relief effort. When ground transportation has failed, specialists and supplies can be picked up at predesignated assembly points. Specialists could include public safety employees: police, fire, and city/county emergency workers. #### e. Emergency Evacuation. In both normal and disaster situations, vertical flight aircraft are used as an alternative to surface-based transport modes. In a high-rise building fire, they can be used to retrieve fire victims trapped on the roof when fire and smoke make elevators and stairways unserviceable. Similarly, fire fighters can be lifted to the roof for fire fighting and rescue operations. Vertical flight aircraft can pick up people stranded on car tops, rooftops, or in trees above swift floodwaters that no boat could navigate. In many cases, vertical flight aircraft may be the only means of reaching and transporting both rescue workers and victims. f. Damage Survey. A natural disaster, such as an earthquake, flood, or blizzard, may temporarily preclude the use of ground transportation. Vertical flight aircraft can be an extremely effective means to assess quickly the extent of damage so that authorities can implement plans for disaster relief effort. Information on the scope of the disaster can be transmitted to the command post via radio or video downlink. #### g. Airborne Control and Assessment. It may be necessary to use a vertical flight aircraft or an airplane as a mobile aerial platform from which a deputy Incident Commander can observe and report on disaster response efforts. Conducting such operations with a small airplane will generally cost much less than using a vertical flight aircraft. However, vertical flight aircraft provide greater flexibility in the choice of landing sites. h. Airborne Air Traffic Control (AATC). When more than four or five aircraft involved in the disaster relief effort, it may be advisable to assign one of the aircraft the mission of airborne air traffic controller. Depending on the nature of the operations and the proximity of aircraft to each other, an airborne aerial controller can significantly improve safety. In the Dallas/Ft. Worth area, the Helicopter Emergency Lifesaver Plan (HELP) designates the police helicopter as the aerial controller. The landing zone controller will also communicate with the aircraft to assist with safe landing and takeoff operations. See additional information in Chapter 4 - Communications and Chapter 5 - Landing Areas. i. Electronic News Gathering **DING** ter relief workers tend to regard ENG helicopters as a nuisance at best and downright dangerous at worst. However, there are at least two valuable services provided by ENG. First, real time aerial photography of the disaster scene can be transmitted to the ground. Disaster coordinators can use these photographs for damage assessment. They can "freeze frame" aerial photography and distribute photographs with annotations on where the relief activity should focus. Second. disseminating information to the public can help maintain confidence and morale. To encourage cooperation and efficient action, survivors need to know what is being done to affect their relief and what is expected of them. Friends and relatives outside the affected area need to know what is happening to people they love. This helps reduce community anxiety and lessen fears. For these reasons, relief personnel should give serious consideration to ENG helicopters and assignthem an appropriate priority in the vertical flight aircraft integration plan. They need to be assured of the opportunity to do their job and they should, in turn, assure compliance with the conditions and limitations imposed by the plan and by FAR 91.137, Temporary Flight Restrictions. In Hawaii, compliance with FAR 91.138, Temporary Flight Restrictions in Natural Disaster Areas in the State of Hawaii, may also be required. j. Fire Fighting. Vertical flight aircraft have two primary functions in their roles as fire fighters. First, they are used to spray or drop fire retardants, chemicals, or water on the fire whether in a building or in a forest. This mission requires specialized training and specialized equipment. It is not recommended that unpracticed. unconfigured, volunteer aircraft be assigned to this mission. Fire departments, the U.S. Forest Service, and contract operators hired by the U.S. Forest Service are trained and equipped to support this mission. Second, vertical flight aircraft are used to transport fire fighters to sites from where they can fight the fire with conventional means. By landing on unobstructed high-rise rooftops or in clearings in the woods, normally configured vertical flight aircraft can be very useful as auxiliary transport for fire departments. k. External-Load.
If cargo is too bulky to fit inside a vertical flight aircraft, it may still be transported if its weight is within the aircraft's lifting capability. This is accomplished by slinging the cargo beneath the machine in a net or other containment device. Some vertical flight aircraft have a special hook apparatus mounted on their underside specifically for this purpose. The hook has safety devices that prevent inadvertent release of the load, and a special control whereby the pilot can release it in an emergency. The chief advantage of using vertical flight aircraft sling loads is the speed with which cargo can be picked up and set down. Vertical flight aircraft do not have to land in order to do either, but it is necessary to have a qualified ground crew at both ends of the trip to assist with cargo handling. #### 1. Security and Crowd Control. Police departments have long been aware of the effectiveness of helicopters in patrolling and surveillance work. Vertical flight aircraft may be even more effective performing this mission during a disaster situation because other modes of transportation may be severely curtailed. From aerial observation platforms, those responsible for security and the maintenance of law and order can watch for those who try to take advantage of the temporary disruption in police protection caused by the disaster. Vertical flight aircraft can spot open routes to safety and relay this information to traffic controllers on the ground. Also, it is advisable to transport a firefighter to the roof of a building being evacuated by vertical flight aircraft in order to maintain order and prevent panic among the occupants being rescued. This not only helps assure their safety, but that of the aircraft and crew as well. #### m. Inspection Tours. Helicopters and tiltrotors may be used to transport Government representatives to inspect the disaster area, to assess the extent of damage, and to show their sympathy and concern for victims and survivors. Vertical flight aircraft offer a means to do so quickly and comfortably without interfering with the workers on the ground. #### n. Hazardous Material **Operations.** In a hazardous materials situation, the Incident Commander should carefully review the use of all aircraft. Air operations over or near a hazardous material spill can change the wind speed and direction thereby affecting the boundaries of dangerous areas. In addition, aircraft SHOULD NOT BE USED for removing "decontaminated" personnel from hazardous materials control areas because of possible "off-gassing" of contaminates. In the closed space of an aircraft, contaminates can have an adverse effect on flight crews and rescue personnel. Hazardous materials should be transported aboard aircraft only in accordance with 49 CFR Parts 171-18, the Hazardous Materials Regulations. #### o. Search and Rescue (SAR) **Missions.** Normally, these missions would be handled by Civil Air Patrol (CAP), United States Coast Guard (U.S.C.G.), U.S. military, or public service (State Police) units. Those who regularly practice these types of operations with their own aircraft and crews are most likely to be integrated already into the existing disaster response plan. Additional vertical flight aircraft from the local community should only be used for SAR work in cases of extreme urgency and their efforts should be coordinated by the responsible SAR agency. The FEMA "Urban Search and Rescue Response System • Field Operations Guide" is a useful reference on this topic. Helicopters are often more effective than airplanes in finding missing persons since they can safely operate at 40 knots and 500 feet AGL. At 1000 feet and 90 knots, airplanes are usually more cost effective in finding downed aircraft. #### p. Communications Support. In large-scale disasters, most forms of normal communications may be disabled for various periods of time. Helicopters can provide limited emergency communications (radio relay, message transport, etc.) and aid in reestablishing disabled communications systems by moving communications assets, repositioning/replacing antennas for cellular communications, etc. #### g. Return of Personnel and . Equipment. During a disaster, vertical flight aircraft may be used to return personnel and equipment to their respective bases. These missions may or may not be accorded a high priority, depending on individual circumstances, agreements, and orders of the Incident Commander. After a disaster, rescue equipment may not be returned to the owning department for several days or even weeks. At this point, ground transportation will most likely be used. ## r. <u>Livestock Support</u>. The benefits of using vertical flight aircraft in disaster relief work are not limited to aiding people. Valuable livestock, stranded by snowdrifts or floodwaters, have been sustained with food #### 7. OPERATIONAL PRIORITIES. transported by helicopters. Helicopters and tiltrotors are extremely versatile aircraft and can be used to great advantage in many applications. Their versatility mandates that priorities be established as part of any vertical flight aircraft integration plan in order to assure that the most important jobs are accomplished on a timely basis. As vertical flight aircraft become available in a given emergency situation, they need to be assigned the most critical missions first according to the needs of the Incident Commander (IC). Also, as more aircraft become involved in the relief effort, rights-of-way must be established so the various aircraft do not interfere with each other during their respective missions. **a. Safety.** The number one priority in any aviation activity is safety. An all-encompassing, pervasive concern for safety in all aircraft applications will maximize the benefits derived from their use. Operators are responsible for compliance with FAA safety and air traffic regulations. \$ 3 **b.** Mission Priority. Generally, the highest priority missions are in direct support of lifesaving efforts. Other missions may not be life critical, but they are important support functions that may be requested by the Incident Commander. c. Consideration of Personnel on the Ground. Regardless of the mission type, it is imperative that missions be carried out so as not to impair the efficiency of workers on the ground or to endanger survivors or relief personnel. #### **8-19. RESERVED.** Sport with a tu was fu cance. #### **CHAPTER 2. PLAN PREPARATION** #### 20. PLANNING ASSUMPTIONS. Four planning assumptions were made in formulating these guidelines: - **a.** <u>Situational Problems.</u> It is assumed that situational problems such as **traffic,** debris, floodwater, or location can interfere with deployment of ground transportation in the aftermath of any catastrophe, disaster, or mass casualty incident. - b. <u>Timely Availability of</u> <u>Vertical Flight Aircraft.</u> It is assumed that vertical flight aircraft will be available in a timely manner from various civil, private, and/or military sources. - c. Pre-existing Plans and the Incident Command System (ICS). 'It is assumed that participating municipalities have pre-existing disaster response plans or emergency plans in place and that they will either operate under the auspices of the Incident Command system (ICS) or another locally developed emergency response structure. - d. Control. Due to the limits imposed by weather and availability, helicopters and tiltrotors should not be considered an essential part of any plan. If the Incident Commander (IC) determines there is a requirement for their use and the community has vertical flight assets, then the vertical flight response plan can be activated. Spontaneous response by air resources with a sense of "just coming to help" can be counterproductive and should be strongly discouraged. #### 21. **BASICS**. #### a. <u>Acquire a Full</u> Understanding of **Existing Plans**. The first step for a local emergency management planner in the integration of local vertical flight assets is to have a full understanding of any existing plans, agreements, regulations, and jurisdictional issues. Survey all operational procedures, mutual-aid agreements, service limitations, and regulations in the area of jurisdiction. The quickest and most efficient way to gather this information is to contact your Local Emergency Planning Committee (LEPC), Regional Planning Committee (RPC), and regional FEMA office. See also Appendix A.] The goal is to integrate helicopters and tiltrotors into existing plans and Incident Command Systems, not to change the core of emergency planning that already exists. Once a familiarity of existing plans is acquired, it will be easier to incorporate the elements for vertical flight aircraft integration. Search out the air medical transport services in the region and encourage them to participate actively in the planning process. #### b. Train First Responders in All Elements of the Plan. First respondrs who want to use helicopters and tiltrotors need to know how to obtain them, how to communicate with them, their landing zone requirements, and their safety requirements. The Incident Commander (IC) should be able to assess the emergency situation and determine whether helicopter or tiltrotor aircraft support is both necessary and available. Depending on the scope of the incident, the IC may activate the air operations (AO) branch of the Incident Command System. Requesters and emergency operations personnel should first determine the adequacy of ground support as a means of mitigating or assessing the incident. ## c. Establish a Central Control Point and Dispatch Center for All Helicopter and Tiltrotor Operations. Air operations control should normally be collocated with the primary emergency operations center or command post. Alternatively, air operations could be located separately in a facility that can handle all the parameters of flight operations. For example, the National Burn Victim
Foundation (NBVF) in Basking Ridge, New Jersey uses the American Telephone & Telegraph (AT&T) Flight Operations Center to serve as its air operations (AO) center. The selected **AO** center should be in the communications network, have defined procedures and protocols, be able to file flight plans, provide weather briefings, and communicate with in-flight aircraft regarding mission assignments and estimated times of arrival (ETA). In addition, it should assign appropriate resources based on the requests of the Incident Commander. #### **22. ALERT LEVELS.** It is recommended that different vertical flight aircraft alert levels should be defined based on the complexity of the anticipated disasters and the response time of the available aircraft. During a disaster, the Incident Commander will determine the appropriate alert level. Figure 2-1 provides one example of how vertical flight aircraft alert levels might be structured. - a. <u>Level 1</u> could encompass locally available assets that could generally respond within two hours. First tier responders might include hospital-based EMS helicopters; city, state, and government assets; and local commercial and private helicopters. - b. Level 2 could reach to any State or National military resources that may be available within a two to six hour response time. U.S. Army National Guard (ARNG) helicopters may be a potential resource. These aircraft could be added to those responding under alert level 1. - c. Level 3 helicopters and tiltrotor aircraft could be requested from reserve and active duty military installations. In mass evacuation situations, the military frequently has the largest available vertical flight aircraft and some can transport 20 or more people at a time. Level 3 aircraft may require over six hours to respond. (Emergency planners should be aware that once the Federal Response Plan has been implemented, Federal resources, including active military units, will not be available unless the State requests their support through the Federal Coordinating Officer at FEMA's Disaster Field Office.) FIGURE 2-1. EXAMPLE - VERTICAL FLIGHT RESPONSE ALERT LEVELS d. Commentary. Each locality and jurisdiction is unique. For example, some communities may be collocated with a major military installation that could provide a rapid response time. In such a case, military vertical flight assets might better be assigned to level 1 of the response alert. In addition, note that the response times given in this paragraph for levels 1, 2, and 3 are examples. Different times might be selected depending on local circumstances. d. Notification and Request for Standby Status. When either level 1 or 2 is implemented, participants involved in the next higher level should be notified and asked to assume standby status. #### e. Recognition of Existing Alert Systems. Many communities already have alert levels and corresponding checklists. Where such systems exist, vertical flight response levels should be integrated in a manner that is consistent with the planning doctrine. Some existing plans use more than three levels. #### f. Maior Catastrophic <u>Disasters.</u> If the magnitude of the disaster warrants activation of the Federal Response Plan (FRP), Federal resources can only be acquired through the Federal Coordinating Officer (FCO). #### 23. <u>SPECIAL RESPONSE</u> PROCEDURES. It is appropriate to develop procedures for potential disaster scenarios in a particular region. These disasters could be among the following, depending on the community profile: - a. <u>Natural Disasters Such as</u> <u>Hurricanes, Forest Fires. Tornadoes,</u> <u>Earthquakes, Floods, or Blizzards;</u> - b. Airplane Crash at or Near a Local Airport; - c. Terrorist Incidents; - d. Hazardous Materials Spill; and #### e. High Rise Building Fire. Figure 2-2 provides a sample procedures outline for a high rise fire. #### 24. PLANNING VERSUS **INTEGRATION.** A deputy fire chief in Phoenix, Arizona has stated, "Planning is necessary and required, but often it is a paper plan on a shelf and unusable during an actual event. Experience has shown that the best disaster outcome has occurred in communities that have integrated helicopter operations into daily 'routine' operations and standard operating procedures. These procedures provided expansion capability and it became a natural act to expand to disaster level operations - rather than a foreign, unused plan. Integrating these procedures into the Incident Command System enhanced this 'routine' expansion capability." #### **25-29. RESERVED.** #### Fire Department(s) - Conduct survey of all local high-rise building rooftops. - Publish and distribute a directory with drawings, photos, etc. (Periodic review, validation, and revision of this directory are required.) - Coordinate fire-fighting procedures with building management. - Develop and train fire crews in operational procedures for helicopters (and tiltrotors if appropriate). - Maintain equipment (rescue nets, rappelling gear, fans, etc.) - Exercise crowd control on the rooftop during evacuation. #### Vertical Flight Support Units - Coordinate and cooperate with disaster planning agency. - Maintain appropriate aircraft configurations. - Conduct training and participate in full-scale exercises. - Adopt specified safety and operational standards. #### Police Department(s) - Provide landing zone (LZ) security. - Provide security in the vicinity of the fire site.. - Exercise crowd control at the fire site. High-rise Building Management • in accordance with local codes. - Review and agree to the provisions of the plans. - Maintain available access to rooftop for evacuation. - Maintain rooftop clear areas and/or emergency helipads. - Notify fire department of changes and modifications. #### FIGURE 2-2. SAMPLE HIGH-RISE FIRE RESPONSE PROCEDURES + [(a #### **CHAPTER 3. RESOURCE INVENTORY** **30. INTRODUCTION.** A key to the rapid and efficient deployment of helicopter and tiltrotor aircraft to support relief or rescue efforts is a list of commercial, private, government, and military operators who have agreed to commit aircraft. This chapter provides guidelines for developing a list of vertical flight assets and organizing that list to facilitate the dispatch of these aircraft to the scene. 31. IDENTIFY AND SURVEY HELICOPTER AND TILTROTOR OPERATORS. Initially, in obtaining commitments from vertical flight aircraft operators for disaster relief and rescue operations support, the planning agency should compile a list of area operators. Knowing who to call and the type of task that the aircraft will be performing will improve the efficiency of the response/rescue process. #### a. Creating a Resource **Inventory.** The names of helicopter operators are available from several sources locally, regionally, and nationally. Consider starting with the organizations listed in Appendix A in order to reduce the time involved in seeking such information. You may be able to order lists **from** a combination of the organizations and to use the information to develop mailing and resource lists. In some cases, computer runs or membership rosters may be obtained free of charge. However, there may be a fee for this service. #### b. Identify Civil Operators. The sources listed in Appendix A can provide names and contacts of civil helicopter operators who can aid in the development of this list. In particular, contact the air medical services organization(s) in your area. These operators usually know the other operators in the region and the services that each can provide. Encourage EMS operators to participate actively in your planning process. #### Each state has a National Guard Adjutant General (AG). This state-level AG can provide a listing of military vertical flight assets, both active and reserve, that are available within the state. In addition, the state-level AG provides a direct conduit for identifying and requesting military assets from other states and/or active military number of the AG in each state. resources. sources. Listed in Appendix A is the National Guard Adjutant General (AG) who can provide the address and phone c. <u>Identify Military Operators.</u> **32. RESOURCE SURVEY.** Do not assume that every helicopter and tiltrotor operator within a region is willing to devote aircraft to support a relief operation on demand. Instead, develop a reliable resource list that can be used at the time of an emergency by surveying each operator in advance to determine the level of commitment and detailed information regarding available **a. Survey.** Conduct a survey of each helicopter and tiltrotor operator to obtain commitments and pertinent data regarding key personnel, bases of operations, types of aircraft, on-board communications and rescue equipment, mission capabilities, and operational limitations. Organize this information into "assistance" categories as part of a resource inventory and request checklist. This will enable transportation and rescue requirements to be matched with an operator's capabilities (i.e., external-load for bringing in supplies or pulling debris from the disaster scene, litter configuration to carry victims from the scene, searchlight for nighttime damage assessment, etc.) **b. Limitations.** The emergency planner must understand that HELICOPTERS AND TILTROTORS SHOULD ONLY BE ASSIGNED TASKS THAT THEY ARE CAPABLE OF PERFORMING. Operators may not be willing or able to provide aircraft support to perform all of the missions required for the relief effort. This may be due to schedule limitations (e.g., the aircraft is out on a current mission); by operational constraint (e.g., the pilot cannot perform the flight or the aircraft is down for maintenance); or by federal regulation or insurance limitations (e.g., the aircraft: cannot perform sling loading, cannot transport patients by external-loads, or is not equipped to transport litters). Special attention should be given to the types of services the
aircraft operator is willing to provide. In addition, a procedure should be established for backup resources when or if an aircraft is unavailable. **33.** TASK MATCHING. One of the objectives in a resource survey is to obtain an operator "profile" for "task matching". This allows the air operations (AO) center to request aircraft support after considering the equipment and capabilities of specific aircraft. Figure 3-1 is a sample helicopter and tiltrotor resource survey data form that can help in the data gathering effort. The types of data and a description of their purpose are listed below: - a. Name, address(es), and telephone number(s) of the operator's base(s) of operations. This information should also include fax numbers for immediate distribution of flight operations, E-mail address, and cellular telephone numbers in the event that land-line transmission becomes impossible. - b. Points of contact (should be on a 24-hour basis) and after-hours telephone number(s). Each contact person should be a key individual with authority to dispatch aircraft and staff support to the disaster scene. - c. Additional points of contact (in the event the first line of authority is unavailable). In some cases, the first point of contact may be unavailable and a'second in command will need to be identified. Think of a worst case situation (e.g., a holiday weekend) and list all available contacts. | AC | |----| | 0 | | ŏ | | 1 | | ~ | For Agency Use Only SW- SE - Region: NW NE Dispatched: Yes No Launch Time: Return Time: Call Sign | Communications & Navigation | Base
of
Ops | #
Crew
#
Pax | #
Litters
that
can be
carried | Pay-
load
in
<u>Lbs</u> | Response Time per 50 NM in Hrs/Mins | Duration of Flight Time in Hrs/Mins Fuel Used | Special Equipment | Mission
Capabilities | Helicopters
dispatched | Cost
per
Hour | |---------------------------------|-------------------|-----------------------|---|----------------------------------|-------------------------------------|---|--|---|---|---------------------| | VHF m - Loran RNAV Xpond_ GPS | | | | | | et A
00 LL | Cargo Hook Aerial Photo Searchlight FLIR Public Address Hoist Emergency Med. Kit Rescue N e t Other(list) | Passenger Only_ Litter/Aeromed_ External Load Damage Assessment_ Supplies_ | Date | | | V H F m Loran RNAV Xpond GPS | | | | | | let A | Cargo Hook Aerial Photo Searchlight FLIR Public Address Hoist Emergency Med. KitRescue N e t Other(list) | Passenger Only Litter/Aeromed External Load Damage Supplies | Date Time Out Mission Time In Call sign | | | VHF
UHF
RNAV | | | | | | | Cargo Hook A e rial Photo Searchlight FLIR Public Address H o i s t Emergency Med K i t -Rescue Net | 'assengers Only | Date Time Out- Mission | | Telephone Number: Must Have authority to dedicate helicopter resources to relief activity Must have authority to dedicate helicopter resources to relief activity if 1st point of contact is unavailable Fax Number: Cellular Phone: Telephone: Telephone: Telephone: | Operational Limitations: Describe any limitations that might interfere with participation in the Disaster | relief/rescue effort: | | | | | | | |---|-----------------------|--|--|--|--|--|--| | <u>IFR Flight</u> : Are helicopters/flight crew certified for IFR operations? Yes- No . | | | | | | | | | Night Flight: Are there any missions that are prohibited for night flight? | | | | | | | | | Geographical (range of operations limitations) or Other Limitations: | | | | | | | | | Minimum Landing Area Requirements | | | | | | | | 00 LL Other(list)_ Name of Operator: 1st Point of Contact: 2nd Point of Contact: Address (or base of operations): Flight Operations Manager or Chief Pilot: After-hours Telephone Number(If different than daytime phone): #### d. Name and telephone number(s) of flight operations manager and/or chief pilot. Information regarding aircraft mission(s), air traffic control, radio frequencies, flight hazards, landing zones, and traffic patterns should be transmitted to this individual in advance of dispatch if possible. e. Number, make, and model of aircraft and their mission capability. Licopter and tiltrotor aircraft, along with the registration or "N" number, should be listed. Additionally, identify the passenger capacity and any special equipment available so that the aircraft can be matched with the relief/rescue task. #### f. Base of operations and response time per 50 nautical miles. In dispatching aircraft, their location in relation to the scene is a critical factor. Identify their operating bases and how long it will take the aircraft to arrive at the scene based on the block speed (lift-off to touchdown) of that particular aircraft. Consider this and the mission requirement that the aircraft will be performing when requesting helicopter or tiltrotor support. The response time should include engine start up, run up, etc. #### g. Duration of flight. In making mission assignments, consider when refueling and change of aircrew will be required. Knowing the duration of flight will assist the **AO** director in programming resources over a given period of time. #### h. Load Capacity. (1) <u>Passengers.</u> Number of ambulatory (able to walk) passengers the aircraft can carry. #### (2) Litter Patients. Number of litters the aircraft can accommodate. (3) <u>Pavload</u>. Amount of weight, including both supplies and passengers, that the aircraft can safely carry under standard conditions, both internal and external (sling load), if appropriate. i. Fuel reauirements. It may be possible to have a staging area close to the scene where aircraft can be refueled. A tanker truck carrying the required fuel such as Jet A or 100 Octane can be positioned at the staging area to eliminate time-consuming ferry flights back to an airport or operations base. If extended operations are planned, helicopter and tiltrotor operators may want to bring their own consumables (oil, hydraulic fluid, transmission fluid, etc.). Active and reserve military units have the capability to provide fuel transportation, storage, and dispensing equipment. #### j. Size of landing area rewired. Helicopter and tiltrotor operators may require a landing area that is larger than what is recommended in AC 150/5390-2, Heliport Design. Note any special requirements. - **k.** <u>Operational limitations</u>. In operating helicopters and tiltrotors, there are several limitations that must be recognized: - (1) Geographical locations of the scene. A particular aircraft operator may not wish to operate outside a specified radius. - (2) Political. Jurisdictions or command hierarchies may require that certain aircraft resources be called out in a particular order such as police helicopters, first; hospital helicopters, second; private resources, third; Army National Guard, Army, or Coast Guard, fourth, etc. The order is likely to vary from jurisdiction to jurisdiction. 2 - (3) Environmental. This field denotes whether a particular aircraft is certified for flight in inclement weather (winds, icing, reduced visibility, etc.) or whether the operator has a corporate/company policy of no **instrument** flight rules (IFR) operations or no nighttime flights. In addition, altitude and temperature restrictions are very important in many parts of the country. - (4) Personnel. Take into consideration that personnel must be qualified to conduct operations under the environmental' conditions. - (5) Mission. Some types of missions require specific FAA approval. For example, an operator must obtain FAA approval as an "FAR 133 operator" prior to conducting external-load operations. #### 1. Specialized equipment. Each operator may have the ability to perform a variety of tasks beyond carrying passengers. Often, this involves either special equipment or an aircraft configuration that is required for a special task: - (1) Searchlight. Used in night operations to locate victims, assess damage, spotlight potential landing areas or hazards that should be removed. - (2) Rescue net. Rescue net carried from a tether underneath the aircraft or a hoist (either externally or internally mounted). - (3) Rescue hoist. Many helicopters have a cable and winch system that allows the insertion and extraction of emergency personnel or the extraction of victims from areas where the helicopter is unable to land. - (4) Forward looking infrared (FLIR). Sensor used for locating victims, evaluating potential landing areas, etc. - (5) Cargo hook. Supplies can be carried outside the aircraft using a tether suspended from the cargo hook. This can be useful in areas where conditions prevent even a helicopter or tiltrotor aircraft from landing. Consult the FAR's for applicability. - (6) Aerial photographic pod. Useful for filming disaster scene for developing disaster relief control maps, pinpointing landing zones, identifying areas that need first priority for cleanup or rescue. - (7) Airborne data link. Some systems can provide two-way data link communications outside of VHF communications coverage. - (8) Automatic dependent surveillance (ADS) equipment is capable of providing low altitude service outside RADAR coverage. Several operators in the Gulf of Mexico have used ADS for flight following. - (9) Other special equipment. There may be other types of special equipment such as floats or rappelling devices. Each survey form should leave space for an operator to advise the agency of any of these other specialized capabilities that
would enhance a rescue or relief mission. - m. <u>Communications.</u> There are four primary elements of communications requirements. - (1) On-board communications equipment. This includes UHF, VHF, cellular phones, FM radio, and video camera equipment. Civil and public service aircraft may have different types of avionics supporting either VHF (civil aviation) or UHF and FM (military aviation), or both. The airborne command/control aircraft should have the capability to transmit and receive all bands. One significant problem when using military aircraft is that most do not have radios that operate in the same frequency bands as the radios used by civil police and fire units. This can be compensated by the use of hand-held radios and/or auxiliary radios that attach to the helicopter's military radios. ## communications equipment. This includes cellular phones, short-wave radio, and facsimile machines. In the event that regular telephone service is disrupted due to equipment problems, (2) Ground event that regular telephone service is disrupted due to equipment problems, satellite communications or microwave cellular phones may bridge the disruption by maintaining phone communication to the aircraft base of operations. Internet E-mail may also provide an effective method of exchanging information. - (3) Emergency communications frequencies. Established emergency frequencies are needed for air operations, ground operations, and medical/rescue information exchange. The use of separate channels facilitates a more efficient management of aircraft operations and the medical/rescue network. Segregating the communications net helps prevent potential conflicts forced by sharing radio frequencies. - (4) Predetermined call sign assignment. The **AO** center will designate special call signs if the choice is made to use something other than the aircraft's registration number (N-number). (See also paragraph 46.) #### 34. SAMPLE SURVEY FORM. Figure 3-1 illustrates a sample survey form. This is offered as a guide for the planning agency in developing a form tailored to its own emergency plan. Consider automating (computerizing) the completed data so that the information can be sorted using a variety of "fields". Example of such fields include region (NE, NW...), mission (supplies, medical, passenger...), special equipment (helicopters with "floats" for water rescue, FLIR for locating victims...), or disaster type (high-rise fire, earthquake, etc.). During an emergency, the ability to focus on relevant data can improve the efficiency of the response operation. #### 35. CONDUCTING THE SURVEY. Conduct a survey using the initial helicopter and tiltrotor inventory list developed from information received from one or more of the listed organizations. This activity could involve multiple steps in order to get a final list of participants. - **a. Develop an initial list** of helicopter and tiltrotor operators. - b. Create a survey form. - **c.** Mail or E-mail the survey form to operators with the following information: - (1) Cover letter describing the nature of the project. - (2) Deadline for responding (advise and highlight), and (3) Contact person for answering questions or further describing the program #### d. Receive the survey forms and, if necessary, retype information onto final form. - **e.** <u>Send the operator a copy</u> of the final aircraft inventory data form to verify the information. - **f.** Place the forms in a binder for the AO center. Organize the forms to match the task with the capability. - **g.** Establish a periodic review eycle for validating the currency of information and modifying it as required. - **h.** Make a determination on the registration of emergency workers and on whether reimbursement is appropriate and required. #### 36. VERIFYING AND UPDATING. The resource inventory will be a compilation of those data forms from operators willing to participate in disaster relief and rescue programs. Therefore, maintain only forms from committed operators in the disaster relief plan file. Have the operator verify the final data forms so that there are no transpositions, errors, or misunderstandings as to the operator's commitment and use of aircraft. The data forms can be updated by merely copying them and sending them to the individual operators for revision or continued commitment to the program. Creation of a computerized database can be a very efficient method for maintaining and updating your data. Even greater **efficiencies** may be achieved if this file is accessible via the Internet for reference and updating. 37-39. <u>RESERVED.</u> #### **CHAPTER 4. COMMUNICATIONS** #### 40. <u>COMMUNICATIONS</u> **NETWORK.** An effective communications capability is essential to deploying aircraft in support of emergency operations. This chapter focuses on the need and methodology for establishing a communications network to implement a vertical flight aircraft support plan for disaster relief. #### 41. <u>TERMINOLOGY</u>, PHRASEOLOGY. AND 3 ACRONYMS. Each of the various groups in the disaster relief effort employs terms and phrases unique to their operation. Additionally, a specific acronym (abbreviation) does not always hold the same meaning for all responders. Thus, it is important to teach people to avoid the use of jargon and acronyms. This reduces the potential for misinterpretation. #### 42. ESTABLISH AN EMERGENCY COMMUNICATIONS NETWORK. From the initial aircraft request until completion of the mission, the flow of information is critical. Figure 4-l illustrates a communications network for requesting and managing helicopters and tiltrotor aircraft support. ONLY ONE ENTITY SHOULD BE RESPONSIBLE FOR DISPATCHING VERTICAL FLIGHT AIRCRAFT SUPPORT AND MANAGING THE ASSOCIATED RESOURCES. Information is relayed to the command post as the demand changes. Advisories that alter the level of support are relayed through the net on a continuing basis. The following is a brief explanation of the roles of each entity in the network. ## a. Command Post. The command post (CP) is the initial contact point that receives notification of the disaster and requests activation of the disaster plan. Generally, this is the community's communications clearing house or an emergency number where alerts can be issued to authorities. As the plan is implemented and needs are identified, services are requested through the command post. # b. Incident Commander. In the USA, disaster relief efforts are often conducted using the Incident Command System (ICS). In this system, the Incident Commander (IC) is in charge of implementing the emergency operations plan. The IC notifies appropriate city/county staff and department heads of the action and requests their assistance in "turning on" various emergency operations. The IC or the delegated representative determines the need for aircraft support and provides information to the Air Operations (AO) center. This information includes: - (1) Type of disaster, - (2) Alert level, - (3) Location of disaster, - (4) Anticipated number of people requiring rescue or rapid transport, - (5) Types of helicopter and tiltrotor aircraft support needed, - (6) Locations of staging areas and/or landing zones, FIGURE 4-1. EXAMPLE • HELICOPTER AND TILTROTOR COMMUNICATIONS SYSTEM (7) Weather at landing zone including wind speed and direction if possible, and (8) Possible landing #### c. Air Operations (AO) hazards. ŝ Ö **ChaterAO** center will receive, then verify the request from the IC. Depending on the requirements, the AO center may then communicate with the command post for further operational and support requirements. (1) The **AO** center director should be familiar with helicopter capabilities (and tiltrotor capabilities, if appropriate), able to weigh operational risks, and experienced in making decisions under pressure. The **AO** director is responsible for implementing the vertical flight aircraft communications plan. (2) The **AO** center will advise, designate, or request air traffic control (ATC) assistance from the FAA or, if applicable, the airborne air traffic controller (AATC). In addition, the AO center will request vertical flight aircraft support; determine the types and numbers of aircraft needed: determine the anticipated duration of assignments; establish mission priorities; assess flight crew relief; organize ground support and security for helicopter and tiltrotor landing zones and staging areas; arrange for fuel trucks for sustained operations at staging areas; coordinate aircraft on the ground, in the air, at hospitals, and at staging areas; and disseminate information such as control maps, frequencies, geographical coordinates of landing zones and staging areas, hazards, call numbers and names of personnel in charge. (3) In the event a heliport/vertiport directory does not exist, landing site information (latitude, longitude, approach azimuth, potential hazards, notable landmarks, etc.) will be given to pilots. (4) The AO center continuously monitors activities of helicopter and tiltrotor crews, medical crews, hospitals, air traffic control, and command and control operations. The AO center assesses further operational requirements as disaster details become known and the relief/rescue effort progresses. Air operations may shift staging areas, casualty collection points, hospitals, and emergency landing zones as required. d. <u>Collocation.</u> Whenever possible, the Command Post, the Incident Commander, and the Air Operation Center should be collocated. #### e. Communications Plan. Smooth interactions among the medical and rescue units with helicopter and tiltrotor support activities and the prioritization of multiple relief requests comprise the most complicated and dynamic tasks of the communications plan. Ideally, the communications plan will help evaluate the initial estimation of damage and assignment of resources and will perform continuous reassessment of these factors and
their impact on the level of support. The information exchanged is the basis for making weighted control decisions regarding the resources required to mitigate the disaster. The communications plan is composed of at least three information components: (1) Medical information. Medical tracking includes patient name, means of transport, medical status, and destination. The AO center assesses the requirements to transport medical personnel and special medical supplies or equipment. The AO also determines bed availability and assignment of receiving facilities. (Confidentiality dictates that patient names will not be broadcast unless there is some overriding reason to do so.) (2) <u>Mission assignments.</u> Mission assignments include operations, landing zone designation, assessment of rescue efforts, and specification of disaster relief requirements. (3) Air traffic control. ATC consists of information from the FAA and potentially an airborne air traffic controller (AATC, e.g., police helicopter, Civil Air Patrol airplane, etc.). When AATC services are required, this controller will advise and sequence helicopters and tiltrotor traffic in and out of the landing zone and staging areas. The AATC will receive requests from air operations regarding the distribution of outgoing aircraft to hospitals, staging areas, and landing zones. The AATC will also coordinate with FAA ATC as necessary. The FAA will control the restricted airspace, issue **NOTAM's,** and support the operations on a more general level. f. Frequency Assignment. A key to information exchange is the establishment of separate, autonomous frequencies for medical, air, and ground operations. (A common frequency for use by all aviation personnel helps pilots to maintain the situational awareness required for safe operations. In addition, pilots need to be able to communicate, on an as-needed basis. with medical and ground operations personnel.) During .a disaster, frequency congestion can cause conflicts in transmitting vital information or impede traffic control. Among various operational components, it is important that there be discrete emergency frequencies dedicated to each function. The command post and the AO center should be able to monitor these frequencies simultaneously for reporting or requesting changes to the support levels. As hospital facilities approach saturation or as landing zone requirements are relayed to the command post, resources can be shifted or new demand levels can be established. Figure 4-2 summarizes some of the participants, the type of information being relayed, and the frequency ranges that are commonly used. 43. ESTABLISH PROCEDURES AND PROTOCOLS. Avoiding chaos and unnecessary radio traffic is one primary objective of writing and adopting a disaster relief plan. Determining who is in charge and what procedures should be carried out will help minimize the confusion that often accompanies a disaster. | atient Status | | | | | | | * | | | | МН | | | | | |---|--------|---------------|------------------|----------------------------|--------------------|--------------------|--------------------|---|--|--------------------|-------|--------------------------|-----------------------|-------------|-------------| | Pospital Resources | 1 | | | | | | | | | | | | | | | | slatiq20H AT | | | | | | | | FM,
Cellular
Phone | | | FM | | FM,
THV | | | | Control Control | , | | | | | | | | | | | FM,
Cellular
Phone | | | | | lission Requirements | | | | | | | | | | Phone
Phone | | | | | | | tnəmngizzA noizzil | | | | ,YHV
FIHU | | | | | | | | | | | | | amage Assessment | | | | | | | | | | | | | VHF,
UHF,
Video | | | | ert Notification | | | | унк,Онк
Сепиат
Рћове | | | | | | | | | . * | | | | 1-Scene ATC of
Landing Zone | 瑶 | | | | YHE
VIII
FA | | | | Phone
Phone | | | | | | | | nding Zone Coordinates/
andmarks | | | VHE,
UHF | YHY
UHR,
MA | ,ЯНV
ЧНU | ,ЯНУ
ЭНО | | | | VHE,
UHE,
EM | | | | | | | nding Zone Conditions:
Windspeed/Direction
aghting/Availability | | | ЯНҮ
ЭНО
МЭ | | VHF,
UHF,
MA | YHF,
UHF,
MH | I I | • | | | | | | | VHE,
UHF | | ənoZ gaibas. Al | | | | | | | YHIF,
THU
MH | | HHV
HHU | | | | ЯНУ
ПНП | VHE,
UHF | | | lortno Siffist Traffic | | ,ЯНУ
ЭНО | | | | | | | | | | | | | | | NFORMATION | 1से थे | ALL AND SHAPE | IN OF | ON MAN TO | OTH OL | (I) MANO | ONLING | TI ON | and of the state o | ROLL OF | Od OT | M MERC CO | I WIE | d July | J. ION | | | IN | HARI | IN THE | Oglika 10 | OTHOL | A TOME | DATE OF | 40 | SOH O'S | AND THE | 4 | M. Milde | I CH | A OT | /
(| FIGURE 4-2. SAMPLE COMMUNICATIONS MATRIX a. Written Procedures. Every jurisdiction and mission should have written, established procedures in place for the smooth coordination, control, and performance of rescue operations. Protocols should be specific to avoid misinterpretation of authority for b. Organized Protocols. It is advisable that protocols be organized by disaster type, controlling agency, and the aircraft operators' mission capabilities. Protocols and procedures should focus on areas of information inherent in the communications net. In addition, regular exercise of the plan is just as important as plan development. #### 44. MEDICAL INFORMATION. Many types of medical information are critical to relief and rescue efforts including evaluation of injuries and special **equipment** needs. Information about the following may need to be communicated: - a. The command post or emergency operations center for alerting the medical community, i.e. hospitals, helicopter and tiltrotor operators, physicians, Red Cross, and volunteer agencies; - **b.** The disaster scene, including the location(s) of victims; - c. The medical control unit to request special equipment, to specify patient care, to transport requirements, and to relay changes in bed availability; requesting resources and controlling various activities relating to the disaster scene. Because different types of disasters often dictate different requirements, the procedures **should** also be flexible to be responsive to the specific disaster at hand. - **d.** The triage area for treatment, stabilization, and priority for transport; - **e.** The landing zone for special transport instructions depending on the severity of injury; - f. The AO center to the receiving facility for patient condition updates, aircraft estimated time of arrival (ETA), bed availability, and en route care requirements; and - g. The log book for problems or deviations from established procedures including causes or rationale behind deviations and results. Pictures and video may enhance the recall process during a post-incident analysis. - 45. MISSION ASSIGNMENT. AO center mission assignment functions may be ground-side or airborne depending on the resources available. Mission assignment duties are a command and control function that may encompass damage assessment, resource requirements and requests, air traffic control, and resource management. The AO director will do the following: - **a. Manage** emergency operations and **aircraft** mission assignments; / - - **b.** <u>Determine the agency</u> that will provide aircraft for use in AATC; - c. <u>Prioritize activities</u> based on alert levels (i.e., determine airspace requirements), advise the authorizing agency on the nature and extent of damages, and call for ground and airborne support, etc.; - d. Provide damage assessment and notify the IC/command post of resource requirements and available staging areas close to the scene; - e. Advise the IC/command **post,** manage resources as relief requirements shift geographically, adjust the response levels as the need diminishes; and - **f.** Maintain a log on problems or deviations from established
procedures including causes or rationale. Pictures and video can enhance recall during post-incident analysis. - **46. AIR TRAFFIC CONTROL. Air** traffic control will likely be conducted using a local ATC facility, a temporary emergency ATC facility, an AATC, or a combination of these facilities. All air traffic issues should be coordinated with local FAA personnel during development of the disaster response plan(s). Procedures should include the following: - a. <u>Determine the agency</u> that will control air operations at the disaster scenes; ## **b.** Coordinate with the FAA/ATC on when and where to "hand off" aircraft: - **c. Provide "fixes"** for landing zones or staging areas or advising air operations of landmarks for ground reference in locating the site(s); - d. <u>Determine traffic flow</u> and advise the command post and air operations of patterns in advance of dispatch, if possible; - e. Sequence aircraft for approach to landing zones or staging areas; - f. Control departing aircraft to a disaster support area, a receiving facility, or a hand-off point to FAA/ATC for further guidance to intended destination; - g. Control the flow of observation/surveillance aircraft or approved broadcast media aircraft within or around the disaster scene if allowed under 14 CFR 91.137, Temporary Flight Restrictions; - h. , Provide damage assessment to command post for further allocation or management of relief resources; and - i. Maintain a log on problems or deviations from established procedures including causes or rationale behind deviations and results pictures and video may enhance the recall process during debriefing. ## 47. PREDETERMINED HELICOPTER AND TILTROTOR CALL SIGNS. Establish a procedure for determining helicopter and tiltrotor call signs that identify participating aircraft during a disaster activity and document it in the plan. This aids ATC personnel in separating the rescue aircraft from the general flow of traffic. ATC may be accomplished by the FAA ATC facility closest to the scene, by FAA Air Route Traffic Control Center (ARTCC) personnel, or by an airborne "air control" aircraft. a. One method of designating call signs could use the last three digits of the aircraft's registration number, (e.g., N9465S), preceded by the identifier "Lifesaver" or "Rescue," resulting in the call sign, "Rescue 65-Sierra." (Sierra is the phonetic code for the letter S. The phonetic alphabet is used in all aviation call signs.) b. Another means of assigning special call signs is to combine the aircraft role with part of its registration number and the number of persons the aircraft can rescue or transport. For example, if the aircraft registration number is N9465S and it can carry no litters and two passengers, the call sign would be "Lifesaver 5-Sierra-0-2." c. Predesignation of Call Signstever possible, helicopter and tiltrotor aircraft will be preassigned a call sign for use during relief/rescue operations. The planning coordinator responsible for managing the aircraft inventory should advise the operators of the call signs when they are assigned and reconfirm them upon dispatch. #### 48. <u>TEMPORARY FLIGHT</u> <u>RESTRICTIONS (TFR).</u> a. Federal Aviation Administration/Air Traffic Control **(FAA/ATC).** Federal Aviation Regulations 14 CFR Part 9 1.137 and, in Hawaii, 14 CFR Part 9 1.13 8 authorize the FAA to set aside airspace over the scene of an accident, disaster, or some other special event. This allows the FAA to route the normal flow of traffic away from the area. These regulations provide for the immediate establishment of temporary restricted airspace to provide a safe operating environment for disaster relief aircraft, among other reasons. It will be important for the AO center to determine the need for and the extent of restricted airspace through discussions with appropriate personnel. The **AO** center will request that the nearest FAA/ATC authority restrict the airspace involved. In making the request, the AO center must provide the FAA with the following information: - (1) Identify the reason for declaring FAR 14 CFR 91.137 (Temporary Flight Restrictions) or FAR 14 CFR 91.138, as appropriate, - (2) Identify the location by means of an azimuth and a distance (in nautical miles) from a ground-based navigational aid (accuracy is critical), - (3) Duration of expected restriction a time frame can be estimated or the restriction can be active "until further notice," and (4) Altitudes affected • these may be dictated by the nature of the disaster, winds, spatial arrangement and heights of buildings, number of aircraft needed for rescue operations, etc., and who will be directing relief activities. b. Further information on the types of restrictions and related procedures is available in FAA AC No. 91-63, Temporary Flight Restrictions, and in FAA Handbook 7930.2 "Notices to Airmen," (See Chapter 8, Flight Data Center NOTAM Procedures, sections 8-1, b and 8-3). Avoid requesting a larger TFR than what is necessary. Once a TFR is requested, it may take 20 minutes to an hour or longer before it becomes effective. Ö #### c. Fragile Structures. Consider the case of a building, a highway overpass, or other structure that has partially collapsed due to an earthquake, a terrorist bomb, or some similar event. Such a structure is "fragile" in that further collapse could be caused by a relatively small outside force such as rotorwash or vibrations induced by aircraft noise. There may be victims, alive and dead, trapped within this structure. Rescue workers may be working to locate and extricate these victims. The FAA has received several UNCONFIRMED reports that helicopters may have caused the further collapse of such a fragile structure. Aircraft noise can also frustrate the efforts of rescue workers listening with highly sensitive sensors to locate victims trapped under the rubble. Planners and aircraft operators should be aware of these possibilities. #### d. Protection of People in **Fragile Structures.** Temporary flight restrictions (TFR's) are an effective tool for protecting people from the risk of the further collapse of a fragile structure. TFR's should be sufficiently large to mitigate these hazards. However, airspace restrictions should not be so large that they interfere unnecessarily with valid and safe air operations. The variability and uncertainties of fragile structures do not lend themselves to a rigorous measurement of risk thresholds. However, a TFR that extends to 2000 feet above the ground and out to a radius of one nautical mile around the structure appears to provide reasonable protection without being excessive. Due to the limited field experience on this issue, the FAA is soliciting reports of both problems and successes in efforts to protect fragile structures during rescue operations. Send such reports FAA, General Aviation and Vertical Flight Program Office, AND-7 10,800 Independence Ave. SW, Washington DC 20591 and reference this AC. #### 49. **DOCUMENTATION.** Organization, education, and training are the keys to efficient disaster response. The emergency response plan will serve as a guide during times of emergency, as a training tool for new disaster relief personnel, and for exercises. The communications plan should be located in the overall disaster relief plan as a separate tabbed section. The following list details communication plan elements: #### a. Definitions and acronyms for understanding disaster, aircraft,. medical, and radio terminology and phraseology; #### b. <u>Organizational flow chart,</u> general description of responsibilities for each component of the communications network; #### c. Step-by-step process in <u>reauestine resources</u> based on alert levels: #### d. <u>Telephone and radio</u> freauency lists of communications authorities by network component, participating helicopter and tiltrotor operators (including government flight operations), facsimile numbers, frequencies for UHF/VHF, FM, AM, short-wave, citizen's band, cellular telephone numbers, etc.; #### e. Communications equipment <u>reauirements</u> for emergency use based on <u>relief/rescue</u> role; #### f. <u>Instructions on assigning</u> <u>call signs</u> for new volunteer aircraft operators; #### g. Sample briefing documents or forms that can be easily completed and hand delivered or Faxed to authorities, dispatch centers and/or aircraft operators; #### h. Responsibilities and **procedures for each participant** in the disaster relief effort; responsibilities and procedures for each mission type for new participants; and i. <u>Distribution (to</u> participants) of the control mans that can be marked up to identify staging areas, landing zones, or relief areas (see also Chapter 5). #### CHAPTER 5. HELICOPTER AND TILTROTOR LANDING AREAS **50. INTRODUCTION.** During a disaster relief effort, helicopter and tiltrotor operations will require the use of **landing** areas close to the scene. At locations other than airports, these can be one of several types of sites including: existing heliports or vertiports, predesignated **emergency**-use-only landing areas, or on-demand temporary facilities to be used specifically for relief activities. This chapter discusses the general criteria for establishing landing areas to be used by vertical flight aircraft. #### a. Landing Site Selection. Before heliports, vertiports, and emergency landing sites can be established, it is necessary to determine specific site selection and/or approval criteria for such landing zones. This makes it possible to recognize candidate sites for designation as **emergency-use-**only landing zones and to standardize, to the extent possible, helicopter and tiltrotor emergency landing site facilities for maximum safety and utility. #### b. Heliport and Vertiport Design.recommendations for heliport design and construction are contained in AC 150/5390-2, Heliport Design. FAA recommendations for vertiport design and construction
are contained in AC 150/5390-3, Vertiport Design. These design ACs were developed by a Government/Industry working group and are intended to represent the MINIMUM REQUIREMENTS for a safe and functional heliport. It is within the prerogative of any jurisdiction to impose additional or more stringent criteria on heliport establishment over and above those contained in the AC. Further information on heliports and vertiports may be obtained from the resources listed in Appendix C. #### c. Three Fundamental Reauirements. For safe operations at any helicopter or tiltrotor landing site, a pilot needs three things as listed below. Embellishments on these basic requirements are usually a function of the purpose of the facility, resources available to develop it, and how often it will be used. In a disaster situation with multiple helicopters and tiltrotors participating, it is highly desirable to have multiple approach and departure paths into the landing zone and multiple parking areas. This provides an increased safety margin, operational flexibility, and reduction in operational delay. - (1) Adequate clear airspace for approach and departure (with at least one, and preferably two, departure paths), - (2) Adequate clear space for expected ground maneuvers, and - (3) Adequate current information about wind speed and direction (a wind sock is the ideal source of such information). **51.** SAFETY PERSPECTIVE. In disaster relief efforts, aircraft are sometimes sent on rescue missions that may involve life and death situations. Under such circumstances, pilots have been known to assume unusual risks willingly. Perhaps their thinking is that such risks are justified in the interest of saving lives. Unfortunately, however, such thinking may lead pilots to take unnecessary and inappropriate risks. #### a. Community Resources. Lives may well be at risk during disaster relief efforts. Community resources are often stretched to the breaking point and beyond. This is a VERY BAD TIME for an aviation accident. Such an accident can bring to a halt the relief effort that the aircraft mission was supporting. It can also bring to a halt other relief efforts as it siphons off resources to deal with the aircraft accident. Thus, instead of bringing disaster relief assistance, an aircraft accident may require significantly more resources that the aircraft would have been able to deliver as an active part of the relief effort. b. Safety is Paramount. In everyday operations, a pilot requires a certain amount of clear airspace to conduct approach and departure operations safely. In everyday operations, a pilot requires a certain amount of cleared space in order to conduct. ground maneuvers safely. A pilot also requires current information about wind speed and direction in order to operate safely at any landing site. Pilots do not need less clear airspace, less clear ground space, or less current wind information simply because a disaster has occurred. While a disaster may appear to turn **the** world upside down, the **laws** of physics still apply. Thus, in the selection of helicopter and tiltrotor landing sites, pilots should demand sites that provide at least the three basic design elements discussed in paragraph **50c**. #### 52. <u>SELECTION CRITERIA.</u> The FAA Heliport Design Advisory Circular, AC 150/5390-2, contains detailed criteria for heliport design. The FAA Vertiport Design Advisory Circular, AC 150/5390-3, contains detailed criteria for vertiport design. What follows is a limited discussion of the basic points that should be considered when designing or designating helicopter and tiltrotor landing sites, regardless of whether the facility is permanent or temporary, extensive or simple. **a.** Location. When selecting the location of an emergency-use landing zone, whether temporary or permanent, bear in mind the ultimate purpose of the facility. Landing zones near the disaster site and the emergency room entrance at the receiving hospital are most desirable, but not at the expense of safety, communications, and operations. The landing area at the scene should be placed **sufficiently** far away from activity centers that rotor-wash will not blow dust or supplies around and noise will not interfere with communications. #### b. Approach and Departure **Paths.** all aircraft, helicopters and tiltrotors require clear airspace for safe operations during approaches and departures. In selecting landing sites, it is critical to choose locations that provide at least the **minimum** airspace recommended by the FAA. At landing sites, one of the most common helicopter accidents involves collisions with off-facility obstacles. Such accidents might involve a collision with a tower, trees, or a wire strike. These accidents can destroy the aircraft and injure the occupants. Selection of sites with additional airspace is encouraged because it provides an additional safety margin. Obstacles (buildings, antennas, wires, etc.) must not penetrate either the approach/departure surfaces or the transitional surfaces (see AC150/5390-2 and AC150/5390-3). Aircraft operate best when taking off or landing into the wind. Thus, while one approach/departure path may be acceptable at some locations, two or more paths are recommended as a way to provide greater safety and operational flexibility during varying wind conditions. Approach and departure paths should not pass over command posts, treatment areas, or operationally congested ground areas where rotorwash and/or noise may interfere with communications and operations. #### c. Minimum Recommended **Size - FATO.** The minimum recommended size of the final approach and takeoff areas (FATO) is a function of the largest aircraft expected to use the facility (see AC150/5390-2). (Keep in mind that the largest helicopter may be a military aircraft such as the UH-1 or the UH-60 Blackhawk.) At landing sites, the most common helicopter accidents involve collisions with obstacles. Such accidents might involve a main rotor hitting a wire or pole, a tail rotor strike, or catching a helicopter skid on some very short object. All of these accidents have the potential to destroy the aircraft. Choosing and designing landing sites that exceed the minimum requirements can increase the safety margin. #### d. Minimum Recommended Size - Safety Area. For safe operations, the size of the safety area around the **FATO** (see AC 150/5390-2) is a function of the largest helicopter expected to use the facility (Consider both civil and military helicopters as appropriate.). The safety area provides clearance between the edge of the FATO and buildings, trees, fences, telephone poles, wires, hillsides, or anything else that could be struck by main or tail rotors. Increasing the minimum tip clearance between helicopter rotors and objects that could be hit can increase the safety margin. This is particularly a concern for objects that are hard to see, such as wires, or things whose color allows them to blend into the background when visibility is poor. For nighttime operation at a temporary or unimproved landing site, a minimum tip clearance of 40 feet is recommended. #### e. Wind Indicator. At a landing zone, a means of informing the pilot of the wind velocity and direction is essential. The recommend means is a wind sock. (At facilities that are only used during disasters, acquire wind socks that can quickly be installed on a temporary basis.). Placement is critical, particularly if the landing site is located near a building. Locate the wind sock so that it does not to interfere with flight operations while still giving a true indication of wind speed and direction. In areas with swirling or varying winds, such as near buildings or in mountainous areas, two or more carefully placed wind socks may be required to accomplish this. At landing sites, one of the more common helicopter accidents involves inaccurate or unavailable information on wind direction and speed. Such accidents might involve a hard landing due to an unexpected tail wind or a collision with an improperly located wind indicator. The use of properly located wind socks is recommended because it provides an additional safety margin. For night operations, a lighted wind sock should be used. Care should be taken to ensure that this lighting is installed in a way that does not degrade a pilots' night vision. #### f. Surface Slope (in degrees). The landing surface should be flat (no bumps or depressions) and level or as near level as possible, but in no case should the slope exceed 10 degrees **from** the horizontal. #### g. Surface Composition. Landing surfaces should be capable of supporting one and one-half times the heaviest helicopter's maximum takeoff weight and should be skid-resistant. All helicopter and tiltrotor landing areas should be free of dust, loose dirt, other forms of loose debris and objects, and gravel smaller than one and one half inches in diameter. (Rotor-wash can pick up and throw small gravel at a significant speed.) Turf landing zones are quite suitable, but vegetation should be no higher than 12 to 18 inches in height. Wheeled helicopters are especially sensitive to soft landing surfaces. For control of dust in dirt areas, a helpful practice is to wet down the landing area using a hose before landing operations begin. #### h. Obstructions and **Obstacles.** Within the FATO; lights, tie-downs, etc. should be flush with the surface. Obstacles, such as signs, poles, light fixtures, or fire extinguishers should be kept well clear of helicopter and tiltrotor maneuvering areas. This is particularly relevant for those objects that are difficult to see from the air, such as power lines, telephone lines, guy wires, and poles that blend into the background. Obstructions should be noted to pilots and, for night operations, should be lighted in a way that will not interfere with the aircrew's night vision. Ball markers can be an effective means for marking
obstacles such as power lines and guy wires. - i. Lighting. Lighting systems are necessary to support night operations, but usually, the installation of permanent lighting. systems is only practical at permanent landing sites. Portable lighting systems are commercially available and can be used at temporary facilities. Flares, vehicle lights, and other light sources may be acceptable field expedients if trained personnel deploy them under very carefully controlled circumstances. To avoid the temporary destruction of the pilot's "night vision," special care must be taken in the placement and orientation of lighting. - **j. Security.** For permanent sites, fences and/or hedges can effectively restrict inadvertent or unauthorized access to heliports and helipads, but they must not present a hazard to flight operations. It is absolutely essential to have specially trained personnel responsible for security at temporary landing zones. Confusion and excitement can create dangerous situations for persons on the ground as well as for aircraft using the facility. For on-the-scene landing areas, an effective barrier of vehicles or very secure rope can aid in keeping the flow of relief activity away from the operational area. #### k. Triage Areas (if 8 **appropriate).** The primary concern in establishing a temporary landing zone to support disaster relief efforts should be aeronautical safety and **efficiency** of operations. On the other hand, in disaster situations, high priority is always placed on saving lives and relieving suffering of the casualties. Therefore, emergency landing zones should be situated close to triage areas in order to **facilitate** and expedite patient transport. However, their location should be chosen so that aircraft operations do not interfere **with** the efforts of triage and medical teams, do **not** further endanger the victims, and do not add to patient discomfort with noise, rotorwash, and flying debris. - 1. <u>Logistical Support</u>. Long term operations require support in the areas of fuel, maintenance, flight crew food, fluids, rest, etc. Planning must reflect these needs and provide a means of obtaining the necessary resources. These logistical support requirements are built into the Incident Command System. - m. Another Reference. During the 1980's and **1990's**, the FAA published several dozen reports dealing with heliport/vertiport design and planning. Many of these reports deal with research that sought to validate specific heliport design requirements. A concise summary of these various efforts is contained in the FAA report Safe Heliports Through Design and Planning, A Summary of FAA Research and Development, FAA/RD-93/17. Heliport and vertiport planners and designers should take advantage of this summary as a quick way to become familiar with the results of numerous research projects. #### 53. SURVEYS AND INVENTORY. Once site selection criteria are established, it then becomes possible to survey, inventory, and catalog all of the existing and potential landing sites. The first step is to locate and identify all existing local aviation facilities that are capable of supporting aircraft operations. Specific attention should be paid to: #### a. <u>Public-use Heliports</u>, Vertiports, and <u>Airports</u>, #### **b.** Private-use Heliports, Vertiports, and Aimorts, and #### c. Hospital Heliports. ## 54. <u>SURVEY OF EXISTING</u> <u>AVIATION FACILITIES.</u> In responding to a specific disaster, there may be multiple locations available for use as an aviation staging area. The choice of the "best" location can be made on a quicker and more reliable basis if the deciding official has rapid access to current information on the available facilities. (See also FAA ACOO-7, State and Regional Disaster Airlift (SARDA) Planning, for additional guidance on this issue.) #### a. Location and Services. With regard to existing facilities, it is important to note not only their location, but the services, supplies, and other aviation amenities they may have to offer. Of particular interest is the availability of aviation fuel. Regularly published Flight Information Publications (FLIP) are excellent sources of information on existing facilities, and are readily available from the FAA and the National Oceanic and Atmospheric Administration (NOAA). #### b. Medical or First Aid Facilities. Another area of interest is the medical or first-aid facilities located nearby and the direction, distance, and recommended routes to and from the nearest hospitals and trauma centers. Many air medical transport services have already surveyed their regions and developed "predesignated landing zones." Such listings, where available, can be very helpful. Provide this last information to all police and fire units, as well as all ambulance services-in the area. #### c. Hotels and restaurants. Survey and document motels and restaurants adjacent to aircraft landing sites. This information can be essential in supporting relief personnel for extended operations during a lengthy relief effort. #### d. Constraints Posed by Annual Events. Facility XYZ may be ideal as an aviation staging area for almost any disaster in a particular county. However, consider that this may be the location of a high-priority annual event (state fair, Kentucky Derby, Indianapolis 500, etc.) that is likely to take place even in the face of a disaster. Such events and their time schedules should be documented so that disaster relief planners can consider choosing the second-best staging area during the time of this annual event. WITH HELIPORT OWNERS AND OPERATORS. If private-use heliports are to be incorporated into the disaster response plan, it will probably be necessary to make special arrangements with the owners or operators. Usually, there are significantly more private-use heliports than public-use heliports in any given area. Thus, the use of such special arrangements may yield a broader-based heliport system that can better meet the needs of the community in the event of a disaster. This may also prove useful during lesser emergencies. ### 56. <u>DEVELOPMENT OF PUBLIC</u>-USE HELIPORTS AND **VERTIPORTS.** In many parts of the country, the number or distribution of landing sites in the area is inadequate to meet the requirements of the planned disaster response. Where this is the case, make a concerted effort to develop public-use heliports and vertiports to assure that they are established where they are needed. Not only would such a program enhance the community's ability to respond to disasters, but it would also provide business and transportation benefits to the public under normal, everyday conditions. Under the auspices of the FAA's National Plan of Integrated Airport Systems (NPIAS), the FAA's Airport Improvement Program (AIP) can provide grants of up to 90 percent for planning and construction of public-use heliports, vertiports, and airports. For assistance in developing public-use heliports and vertiports, contact the FAA Regional Heliport Coordinator (see Section 2 of Appendix A), the state aviation department, and the local (city or county) planning department. **57. PREDESIGNATION OF EMERGENCY-USE-ONLY** LANDING SITES. advisable to pre-designate as many emergency-useonly landing zones as possible in parks, ball fields, parking lots, vacant lots, etc. This will augment the network of established landing facilities and expand the coverage of a potential vertical flight response. The same set of site selection criteria should be applied to the choice and designation of these sites as suitable emergency landing fields and helicopter and tiltrotor staging areas. For area hospitals with small (or no) helipads on the premises, sites to handle overflow aircraft operations should also be identified and designated as auxiliary landing zones. These may include sites that can be temporarily blocked off in #### 58. <u>DOCUMENTATION OF</u> nearby fields, parking lots, and roads. **LANDING SITES.** As the existing and potential landing zones in the jurisdiction are being identified, it is then necessary to document them. Collect the pertinent data and consolidate them in a directory to be used by helicopter and tiltrotor pilots. Include photographs and/or drawings of the rooftops of all high-rise buildings in the area that are beyond the reach of ground-based fire fighting and rescue apparatus. Local helicopter pilot organizations or operators will usually be happy to assist in putting this information into a standardized form. Prepare a directory of maps and charts, drawings and/or aerial photos of landing zone locations and layouts and send copies to all concerned. Revise and distribute this document as often as necessary to keep pace with new construction and other geographical changes. Consider the use of a computerized database for greater **efficiency** in using and updating these data. #### 59. RESERVED. ### CHAPTER 6. PLAN ACTIVATION, TRAINING/EXERCISES, AND POST-INCIDENT ANALYSIS 60. INTRODUCTION. Once the plan has been developed, it is critical that it be tested several times before being implemented. Problems need to be identified and corrected with each exercise or actual event. Test all disaster response plans on a regular basis. #### 61. ACTIVATION CHECKLIST. Follow an activation checklist for both exercises and actual events. The common elements to plan activation are the following: Ü ř. - a. <u>Notification of Helicopter</u> and <u>Tiltrotor Support Reauirements</u> by a Designated Activation Authority, - b. Activation of the Air Operations (AO) Branch, - c. Activation of the Log or Record Book, - d. <u>Determination of Alert</u> <u>Level by Type of Response Reauired</u>, - e. <u>Inclusion Into the</u> <u>Emergency Onerations Network</u>, and - f. Notification of Alert Level to Responders. FIGURE 6-L PLAN ACTIVATION #### 62. THE NEED FOR TRAINING/EXERCISES. Disaster preparedness officials have long recognized the value
of good training and regular exercises. When a sophisticated piece of equipment such as a helicopter is involved, include it in the testing of the emergency response system. Experience is the best teacher. Most of the principles of disaster planning are based on the sometimes painful lessons learned under actual catastrophic conditions. Like combat for soldiers, disaster situations test not only courage, stamina, and resourcefulness, but also the applied knowledge and acquired skills of the disaster response personnel. Obviously, waiting for disasters to happen in order to test their response effectiveness is just as unacceptable as waiting until wartime to evaluate military capability. #### 63. <u>THE VALUE OF</u> TRAINING/EXERCISES. The military has also recognized the value of exercises for training troops and determining the level of their effectiveness and readiness. Exercises provide the opportunity to learn how to best employ helicopter and tiltrotor assets in realistic and controlled settings that are relatively free of risk. When working with aircraft, repetitive exercises first teach and then ingrain specific responses to specific situations by non-aviation people, As a result, they become confident of their own skills and abilities, as well as those of the aircraft pilots and operators. The responders are therefore better able to react effectively to unforeseen complications. The observation and skills and abilities, as well as those of the aircraft pilots and operators. The responders are therefore better able to react effectively to unforeseen complications. The observation and analysis of their response to simulated situations will indicate where corrective actions are needed. At the same time, these exercises instill confidence on the part of others in the community who learn that they can rely on aircraft for support in their time of need. #### 64. REALISTIC EXERCISE **SCENARIOS.** The first step in setting up a good training exercise is to develop a plausible and useful disaster scenario that tests the effectiveness of the local plan or a specific portion of it. The disaster situation should simulate realistic disaster occurrences such as hurricanes in South Florida or severe blizzards in North Dakota. For example, when you practice for a blizzard, conduct your exercise during the winter while there is snow on the ground. Practicing for blizzards in July does not contribute to learning about winter operations and their unique characteristics. Aircraft-based exercises are invaluable in the experience they lend to disaster workers. #### 65. EXERCISE SCHEDULES AND OBJECTIVES. Regardless of the scenario, it is important to publicize the schedule and objectives of the exercise well in advance so that helicopter and tiltrotor operators and others can be prepared to accurately evaluate their performance. Unexpected or surprise exercises may have some value in testing response times, but generally they are to be avoided if the overall objective is training or determining readiness. National Fire Protection Association (NFPA) Standard 424; FAR 14 CFR Part 139, Certification and Operations: Land Airports Serving Certain Air Carriers, particularly paragraph 139.325 concerning the Airport Emergency Plan; and FAA AC 00-7, State and Regional Disaster Airlift Planning, can serve as a guide for incorporating helicopter and tiltrotor operations into airport and community disaster exercises. It is essential to continually maintain logs of all exercise events in order to document fully the strengths and weaknesses experienced. Once operational proficiency is demonstrated, then the participants can be included in the plan. **66. THREE TYPES OF EXERCISES.** Conduct exercises involving the use of aircraft as often as possible at one of three levels. There are advantages and disadvantages to each type of exercise and the final decision regarding which type to hold and how often to hold them should be left to the community planners. # a. <u>Table-Top Exercises</u>. This type of exercise tests the communications network necessary for effective use of helicopters and tiltrotors in disaster response. They can identify deficiencies in response capabilities, but they only test the effectiveness of the model, not the "real thing." Table-top exercises have the distinct advantage, however, of being the least expensive and least time-consuming of all the exercise formats. As an example, consider a county-level exercise attended by the county's chief executive officer, the heads of the county's operational organizations, representatives from key disaster organizations, the chief financial officer, and the county's legal counsel. With an experienced emergency management officer as moderator, this group can focus solely on policy issues and discuss the legal, financial, political, and practical implications of various disaster relief choices. In a few hours, the group can learn how good policy choices can avoid expensive and embarrassing problems during disaster relief efforts. #### b. Modified Full-Scale **Exercises.** Very realistic exercises, that are nevertheless modified in order to save money and reduce risk to the participants, can effectively test the readiness and efficiency level of specific phases of the local disaster response. One variation of this type of exercise alerts all helicopter and tiltrotor operators (according to the alert level of the scenario) and brings them to full readiness but does not actually execute the full response capability of the plan, or only does so partially. Once realistic response times are known, other modified exercises can be held to test other parts of a given disaster scenario. #### c. Full-Scale Exercises. Realism is the key to success in **this** type of exercise, but providing it can be expensive and time **consuming**. While there is always a certain amount of real risk associated with a full-scale'response to a simulated situation, these exercises have the potential to provide the best possible training. This type of exercise is also an excellent way to expose weaknesses and deficiencies that **cannot** be anticipated in any other format. There are two basic types of full-scale exercises: (1) <u>Single point exercise</u>. This type of exercise tests the ability of many organizations and people to work together in a small area (example: single city or county exercise in response to a mass casualty incident such as a **high**-rise fire or a train crash). #### (2) Wide-spread exercise. This type of exercise tests the command and control structure (example: multi-county exercise in response to an earthquake or flood). #### 67. TRAINING PROGRAMS. Both ground and flight personnel require regular training on tasks they might be required to perform during emergency operations. Military, government, and corporate flight organizations normally maintain a formal training program for their flight personnel. Local emergency planners should contact these organizations and request that tasks applicable to the local emergency plan be incorporated into these training programs. #### 68. POST-INCIDENT ANALYSIS. One of the most important functions dealing with emergency preparedness is the post-incidentanalysis. The ability to identify, analyze, and correct any problems or deficiencies is critical to the successful integration of helicopters and tiltrotors into the planning process. a. Post-Incident Debriefing. It is recommended that debriefings of disaster workers occur as they come off shift or at the conclusion of the relief effort. The agencies that participated in the plan should be required to fill out an evaluation form or, at the very least, speak to a debriefer. Perhaps as a precursor to any stress debriefings that may occur, the disaster workers could be debriefed on their participation in the plan. The participants should be requested to contribute to the documentation of what happened during the incident and to supplement the record and log book information. ## **b.** <u>Post-Incident Analysis</u> <u>Checklist.</u> Briefly, planners should: - (1) Debrief personnel, - (2) Review log books and other documentation, - (3) Identify the aspects of the effort that functioned well, - (4) Commend people for their efforts, - (5) Identify deficiencies, and - (6) Implement' corrective action(s). #### APPENDIX A. RESOURCE INVENTORY SOURCES Section 1. FAA Flight Standards District Offices (FSDO's) and Field Offices **(FSFO's)** Please be aware that phone numbers and anddresses change dver time. d this occur with the office of interest, contact your telephone directory assistance or call one of the other FSDO offices and ask for the new phone number or address needed. #### <u>Alabama</u> Birmingham FSDO Liberty Park, Bldg., 1500 1500 Urban Center Drive Birmingham AL 35242 205-731-1640 #### Alaska Anchorage FSDO 45 10 International Airport Road Suite 302 Anchorage AL 99502 907-271-2000 Fairbanks FSDO 6450 Airport Way Fairbanks AL 99709 907-474-0276 Juneau FSDO 1873 Shell Simmons Drive Juneau AL 99801 907-586-7532 #### Arizona Scottsdale FSDO Scottsdale Municipal Airport 15041 N. Airport Drive Scottsdale AZ 85260 602-640-256 1 #### <u>Arkansas</u> Little Rock FSDO 170 1 Bond Street Little Rock AK 72202-5733 501-918-4400 California Fresno FSDO 4955 E. Anderson Avenue Suite 110 Fresno CA 93727-1 573 209-487-5306 Long Beach FSDO Long Beach Airport 5001 Airport Plaza Dr., Suite 100 Long Beach CA 90815 562-420-1 755 El Segundo FSDO 2250 E. Imperial, Suite 140 El Segundo CA 90245 310-215-2150 Oakland FSDO 85 17 **Earhart** Rd., Suite 100 Hangar 5, Oakland Airport Mail: P.O. Box 2397 Airport Station Oakland CA 94621 510-273-7155 Riverside FSDO Riverside Municipal Airport 6961 Flight Road Riverside CA 92504 909-276-6701 Sacramento FSDO Sacramento Executive Airport 6650 Belleau Wood Lane Sacramento CA 95822 9 16-422-0272 California (continued) San Diego FSDO 8525 Gibbs Drive, #120 San Diego CA 92 123
619-557-5281 San Jose FSDO San Jose Airport/Jet Center 1250 Aviation Ave., Suite 295 San Jose CA 95110-1130 408-291-7681 Van Nuys FSDO **Skylane** Building 16501 Sherman Way, Suite 330 Van Nuys CA 91406 8 18-904-629 1 #### Colorado Denver FSDO 26805 E. 68th Avenue Suite 200 Denver CO 80249-63 6 1 303-342-1 100 #### Connecticut Windsor Locks FSDO Building 85-214 Bradley Int'l Airport Windsor Locks CN 06096 860-654-1 000 #### Florida Fort Lauderdale FSDO 1050 Lee Wagener Suite 201 Fort Lauderdale FL 333 15 954-356-7526 Miami FSDO 5600 N.W. 36th Street Suite 334 Miami FL 33159 305-526-2572 Miami Springs FSDO 5600 N.W. 36th Street Suite 466, P.O. 661566 Miami Springs FL 33266 305-526-2761 Orlando FSDO 5950 Hazeltine National Drive Suite 500 Orlando FL 32822-5023 407-8 16-0000 Tampa FSDO 5601 Mariner Street Balboni Blvd., Suite 3 10 Tampa FL 33609 813-639-1540 ## Georgia Atlanta FSDO 170 1 Columbia Avenue College Park GA 30337-2747 404-305-7200 Hawaii Oahu FSDO 135 Nakolo Place, Rm: 215 Island of Oahu Oahu HI 96819 808-837-8300 #### Idaho Bosie FSDO 3295 Elder Street Airport Plaza, Suite-350 Bosie Idaho 83705-4712 208-334-9261 #### Illinios Chicago FSDO **DuPage** Airport 3 1 W775 North Avenue West Chicago IL 60 185 630-443-3 100 Illinios (continued) Schiller Park FSDO 9950 West Lawrence Ave, Suite 400 Schiller Park IL 60 176 847-67 1-0078 Springfield FSDO Capital Airport 3 North Airport Drive Springfield IL 627078417 217-744-1910 #### Indiana Indianapolis FSDO Indianapolis Int'l Airport 8303 W. Southern Avenue Indianapolis IN 4624 1 3 17-487-2400 South Bend FSDO 1843 Commerce Drive South Bend IN 46628 2 1 g-236-8480 #### <u>Iowa</u> Des Moines FSDO 3021 Army Post Road Des Moines IA 50321 5 1 s-285-9895 #### Kansas Wichita FSDO Mid Continent Arpt. FAA Bldg. 1801 Airport Road, Rm 103 Wichita KS 67209 3 16-941-1200 #### Kentucky Louisville FSDO Watterson Towers, 1 lth Floor 1930 Bishop Lane Louisville KY 402 18 502-582-594 1 #### Louisiana Baton Rouge FSDO Local Coordinator, Ryan Field 9191 Plank Road Baton Rouge LA 708 11 504-358-6800 #### Maine Portland FSDO Portland Int'l Jetport 2 Al McKay Avenue Portland ME 207-780-3263 #### Marvland Glen Burnie FSDO 890 Airport Park Road, Suite 101 Cromwell Business Park Glen Burnie MD 21061-2559 4 1 0-787-0040 #### Massachusetts Bedford FSDO Civil Air Terminal Bldg Second Floor, Hanscom Field Bedford MA 01730 781-274-7130 East Boston FSDO Logan Int'l Airport 1 Harborside Drive East Boston MA 02128 617-561-5789 #### Michigan Belleville FSDO Willow Run Airport-East Side 8800 Beck Road Belleville MI 48111 734-487-7222 Grand Rapids FSDO Kent County Int'l Airport FSDO Bldg, 5500 44th St., S.E. Mail: FAA FSDO, P.O. Box 888879 Grand Rapids MI 49588-8879 616-954-6657 #### Minnesota Minneapolis FSDO Minneapolis-St. Paul Int'l Airport 6020 28th Ave., South, Rm: 201 Minneapolis MO 55450 612-713-4211 #### <u>Mississippi</u> Jackson FSDO 120 North Hangar Dr., Suite C Jackson Municipal Airport Jackson Miss 39208 601-965-4633 #### Missouri Kansas City FSDO 10015 N. Executive Hills Blvd. Kansas City MO 64153 816-891-2100 Saint Louis FSDO FAA Building 1080 1 Pear Tree Lane, Suite 200 Saint Arm MO 63074 314-429-1006 #### Montana Helena FSDO 2725 Skyway Drive, Suite 1 Helena Regional Airport Helena Montana 596012 406-449-5270 #### Nebraska Lincoln FSDO Lincoln Municipal Airport General Aviation Building Lincoln NE 68524 402-437-5485 #### Nevada Las Vegas FSDO 6020 S. Spencer Ave., Suite A-7 Las Vegas NV 89119 702-388-6482 Reno FSDO 4900 Energy Way RenoNV89502 702-858-7700 #### New Jersev Teterboro FSDO Teterboro Airport 150 Fred Wehran Drive, Room 1 Teterboro NJ 07608 201-393-6700 #### New Mexico Albuquerque FSDO 1601 Randolph Rd., Suite 200N Albuquerque NM 87 106 **505-764-** 1200 ## New York Albany FSDO 7 Airport Park Blvd. Albany NY 12110 5 18-785-5660 Farmingdale FSDO Administration Building, Suite 235, 7 150 Republic Airport Farmingdale NY **11735-** 1583 516-755-1300 Garden City FSDO 990 Stewart Avenue, Suite 630 Garden City NY 11530-4858 5 16-228-8033 New York (Continued) Rochester FSDO 1 Airport Way, Suite 110 Rochester NY 14624 716-955-4100 North Carolina Charlotte FSDO 4700 Yorkmont Road, Room 203 Charlotte NC 28208 704-344-6488 Winston-Salem FSDO 8025 North Point Blvd. Suite 250 Winston Salem NC 27 106 910-631-5147 North Dakota Fargo FSDO Hector Airport 1801 N. 23rd Ave., Rm: 216 Fargo ND 58 102 701 232-8949 #### Ohio Cincinnati FSDO Lunken Airport E Lunken Airport Exec., Bldg., 4240 Airport Road Cincinnati OH 45226 513-533-8110 Cleveland FSDO Cleveland Hopkins Int'l Airport Federal Facilities Bldg., Suite 131 Cleveland OH 44135 216-265-1345 Columbus FSDO Port Columbus Int'l Airport 3939 Int'l Gateway, 2nd Floor Columbus OH 432 19 614-237-1039 ### Oklahoma City Oklahoma City FSDO The Parkway Bldg 1300 S. Meridian, Suite 601 Oklahoma City OK 73 108 405-95 1-4200 #### Oregon Hillsboro FSDO Portland-Hillsboro Airport 1800 N.E., 25th Ave., Suite 15 Hillsboro Oregon 97 124 503-68 1-5500 #### Pennsvlvania Allentown FSDO 961 **Marcon** Blvd, Suite 111 Allentown PA 18 103 610-264-2888 Harrisburg FSDO Capital City Airport, Room 10 1 400 Airport Drive Harrisburg PA 17070-2489 7 17-774-8271 Philadelphia FSDO International Plaza #2 Suite 110 Philadelphia PA 19 113 610-595-1500 Pittsburgh FSDO Graham Building, Suite 300 3000 Lebanon Church Road West Miffm PA 15 122-2630 412-466-5357 Puerto Rico San Juan FSDO Plaza Los Americas, Roosevelt Ave, Los Torre de Plaza Suite 90 1, **Hato** Rey San Juan Puerto Rico 00918 787-764-2538 # South Carolina Columbia FSDO Foreign Trade Zone 103 Trade Zone Drive, Suite 30-C Columbia SC 29170 803-765-5931 South Dakota Rapid City FSDO 4200 Airport Rd Suite 50 Rapid City SD 57701-8703 605-393-1359 ## <u>Tennessee</u> Memphis FSDO 3385 Airways Boulevard Suite 115 Memphis TN 38116 901-544-3820 Nashville FSDO 2 International Plaza Drive Suite 700 Nashville TN 37217 615-781-5437 #### Texas Dallas FSDO, Local Coordinator 3300 Love Field Drive Mail: Lock Box 5 Dallas TX 75247 241-767-5850 Dallas Ft. Worth FSDO DFW Business Center South Tower Suite 400 DFW Airport TX 75261 972-456-6900 Fort Worth FSDO Local Coordinator, Alliance Airport 2260 Alliance Blvd. Fort Worth TX 76 117-4300 817-491-5000 ## Heuston FSDO Local Coordinator 13 100 Space Center Blvd. Suite 5400 Houston TX 77059-3398 281-212-9700 Lubbock FSDO Lubbock Int'l Airport, S. End Old Terminal Bldg Mail: Route 3, Box 51 Lubbock TX 7940 1-97 12 806-740-3800 San Antonio FSDO 10 100 Reunion Place Suite 200 San Antonio TX 78216-4118 210-308-3300 #### Utah Salt Lake FSDO 116 North 2400 West Salt Lake City UT 84116 80 1-524-4247 #### Virginia Richmond FSDO Richmond Int'l Airport 5707 Huntsman Rd, Suite 100 Richmond VA 23250-2415 804-222-7494 Washington DC Washington FSDO GT Building, Suite 112 600 West Service Road Falls Church VA 20041-0325 703-661-8160 Washington State Seattle FSDO 1601 Lind Ave., S.W. Renton WA 98055-4056 425-227-28 13 Washington State (continued) Spokane FSDO 6 13 3 East Rutter Avenue Spokane WA 992 12 509-353-2434 West Virginia Charleston FSDO Yeager Airport 301 Eagle Mountain Rd, Rm: 144 Charleston WV 253 11 304-347-5 199 Wisconsin Milwaukee FSDO 49 15 South Howell Avenue Milwaukee WI 53207 414-747-553 1 Wyoming Casper FSFO 951 Werner Court, Suite 320 Casper WY 82601 307-26 1-5425 #### Section 2. FAA Regional Heliport Development Coordinators The FAA has designated Regional Heliport Development Coordinators to assist in carrying out mission responsibilities in the area of heliport planning and development. These coordinators are listed below. FAA New England Region Heliport Coordinator (ANE-6 10) 12 New England Executive Park Burlington MA 0 1803 617-238-7610, 238-7600 FAA Eastern Region Heliport Coordinator (AEA-6 10) Fitzgerald Federal Building John F. Kennedy International Airport Jamaica NY 11430 718-553-3336, 553-3331 FAA Southern Region Heliport Coordinator (ASO-620) PO Box 20636 Atlanta GA 30320 404-305-6722 FAA Great Lakes Region Heliport Coordinator (AGL-6 10) 2300 East Devon Avenue Des Plaines IL 600 18 847-294-753 8 FAA Southwest Region Heliport Coordinator (AS W-620) Fort Worth TX 76193-0620 8 17-222-5650 FAA Northwest Mountain Region Heliport Coordinator (ANM-6 10) 1601 Lynd Avenue, SW Renton WA 98055-4056 206-227-2608, 227-2600 FAA Central Region Heliport Coordinator (ACE-6 10) 601 East 12th Street, Federal Building Kansas City MO 64 106 816-426-4783, 426-4698 FAA Western Pacific Region Heliport Coordinator (AWP-6 10) PO Box 92007, World Postal Center Los Angeles CA 90009 3 10-725-3618 FAA Alaskan Region Heliport Coordinator **(AAL-6** 10) 222 West 7th Avenue, Box 14 Anchorage AL 995 13 907-27 1-5459 AC00-59 i1/i3/98 #### Section 3. Additional FAA Sources of Information Federal Aviation Administration 800 Independence Avenue SW Washington DC 2059 1 **Emergency** Operations Staff (ADA-20) 202-267-3523 General Aviation and Vertical Flight Program Office (AND-710) 202-493-4685 Flight Standards Service Technical Programs Division (AFS-400) 202-267-8452 National Flight Data Center **(ATA-** 110) 202-267-93 10 General Aviation and Commercial Division (AFS-800) 202-267-8212 Office of Airport Planning and Programming, National Planning Division (APP400) 202-267-345 1 * Office of Airport Safety and Standards, Design and Operations Criteria Division **(AAS-** 100) 202-267-7669 #### Section 4. Federal Emergency Management Agency #### FEMA HEADQUARTERS National Emergency Coordination Center (24-hour) (can locate FEMA personnel during off-duty hours) **202-898-6** 1 0 0 HQ Operations Division (normal duty hours) 202-646-2508 FAX 202-646-4336 HQ Mailing Address: FCP 602,500 C. Street, SW., Washington, DC 20472 #### FEMA REGIONAL OFFICES Region I (Boston) (States: CT, ME, MA, NH, RI, VT) Regional Director J.W. McCormack Post Office and Court House, Room 442 Boston Massachusetts 02109-4595 Phone: 6 17-223-9540 FSN: 55 1-9540 FAX: 617-223-9519 Region II (New York] (States: NJ, NY, PR, VI) Regional
Director 26 Federal Plaza, Room 1337 New York NY 10278-0002 Phone: 2 12-225-7208 FSN: 532-7208 FAX: 2 12-225-7245 #### Region III (Philadelphia) (States: DE, DC, MD, PA, VA, WV) Regional Director Liberty Square Bldg. (2nd Floor) 105 So. Seventh St. Philadelphia PA 19106-3316 Phone: 215-931-5608 FSN: 553-5500 FAX: 215-931-5513 Region IV (Atlanta) (AL, FL, GA, KY, MS, NC, SC, TN) Regional Director 1371 Peachtree Street, N.E., Suite 700 Atlanta GA 30309-3 109 Phone: 404-853-4200 FSN: 554-4200 FAX: 404-853-4230 Region V (Chicago) (States: IL, IN, MI, MN, OH, WS) Regional Director 175 W. Jackson Blvd. (4th Floor) Chicago IL 60604-2698 Phone: 3 12-408-5501 FSN: 555-5501 FAX: 3 12-408-5234 Region 'VI (Denton) (States: AR, LA, NM, OK, TX) Regional Director Federal Regional Center 800 N. Loop 288, Room 106 **Denton** TX 76201-3698 Phone: 817-898-5104 FSN: 536-5104 FAX: 817-898-5325 #### Region VII (Kansas City) (States: IA, KS; MO, NB) Regional Director Old Federal Office Bldg. 911 Walnut St., Room 200 Kansas City MO 64 106-2085 Phone: 816-283-7061 FSN: 537-7061 FAX: 8 16-283-7504 #### Region VIII (Denver) (States: CO, MT, ND, SD, UT, WY) Regional Director Denver Federal Center Bldg. 710, Box 25267 Denver CO 80225-0267 Phone: 303-235-48 12 FSN: 538-4312 FAX: 303-235-4976 #### Region IX (San Francisco) (States: Amer. Samoa, AZ, CA, Guam, HI, NV, Commonwealth of No. Mariana Islands, Federated States of Micronesia. Republic of Marshall Islands, Republic of Palau) Regional Director Bldg. 105, Presidio of San Francisco San Francisco CA 94129 Phone: 415-923-7100 FSN: 539-7100 511. 555 7100 FAX: 415-923-7112 #### Region X (Seattle) (States: AK, ID, OR, WA) Regional Director Federal Regional Center 130 228th St. SW Bothell WA 9802 1-9796 Phone: 206-487-4604 FSN: 530-4604 FAX: 206-487-4622 #### Section 5. State Emergency Management Directors Alabama Emergency Management Agency 5898 County Road 41 P.O. Drawer 2 160 Clanton, Alabama 35045-5 160 (205) 280-2201 FAX: 280-2410 Alaska Division of Emergency Services P.O. Box 5750 Fort Richardson, Alaska 99505-5750 (907) 428-7039 FAX: 428-7009 Arizona Division of Emergency Services 5636 East McDowell Road Phoenix, Arizona 85008 (602) 23 1-6245 FAX: 231-6356 Arkansas **Office** of Emergency Services P.O. Box 758 Conway, Arkansas 72033 (501) 329-5601 FAX: 327-8047 California **Office** of Emergency Services 2800 Meadowview Road Sacramento, California 95832 (916) 262-1816 FAX: 262-1 677 Colorado Office of Emergency Management Division of Local Government Department of Local Affairs 15075 South Golden Road Golden, Colorado 80401-3979 (303) 273-1622 FAX: 273-1795 Connecticut Office of Emergency Management Department of Public Safety 360 Broad Street Hartford, Connecticut 06105 (203) 566-4343 FAX: 247-0664 Delaware Emergency Management Agency P.O. Box 527 Delaware City, Delaware 19706 (302) 834-453 1 FAX: 326-6045 D.C. **Office** of Emergency Preparedness 2000 14th Street, NW, 8th Floor Washington, D.C. 20009 (202) 727-6161 FAX: 673-2290 Florida Division of Emergency Management 2740 Centerview Drive Tallahassee, Florida 32399-2 100 (904) 413-9969 FAX: 488-1016 Georgia Emergency Management A g e n c y P.O. Box 18055 Atlanta, Georgia 303 16-0055 (404) 624-7000 FAX: 635-7205 Hawaii State Civil Defense 3949 Diamond Head Road Honolulu, Hawaii 968 16-4495 (808) 734-2161 FAX: 733-4287 Idaho Bureau of Disaster Services 4040 Guard Street, Bldg. 600 Boise, Idaho 83705-5004 (208) 334-3460 FAX: 334-2322 Illinois Emergency Management Agency 110 East Adams Street Springfield, Illinois 6270 1 (2 17) 782-2700 FAX: 785-6043 Indiana Emergency Management Agency and Department of Fire and Building Services 302 West Washington Street Room E-208 Indianapolis, Indiana 46204-2760 (3 17) 232-3980 FAX: 232-3895 Iowa Division of Emergency Management Department of Public Defense Des Moines, Iowa 503 19 (515) 281-3231 FAX: 281-7539 Kansas Division of Emergency Preparedness 2800 S.W. Topeka Boulevard Topeka, Kansas 66611-1287 (913) 274-1401 FAX: 274-1426 Kentucky Disaster & Emergency Services EOC Building Boone National Guard Center Frankfort, Kentucky 4060 l-6 168 (502) 564-8682 FAX: 564-8614 Louisiana Office of Emergency Preparedness P.O. Box 44217 Baton Rouge, Louisiana 70804 (504) 342-1583 FAX: 342-547 1 Maine Emergency Management Agency State Office Building, Station 72 Augusta, Maine 04333 (207) 287-4080 FAX: 287-4079 Maryland Emergency Management Agency 2 Sudbrook Lane, East Pikesville, Maryland 2 1208 (410) 486-4422 FAX: 486-1 867 Massachusetts Emergency Management Agency 400 Worcester Road P.O. Box 1496 Framingham, Massachusetts 0 170 1-0317 (508) 820-2010 FAX: 727-4764 Michigan Division of Emergency Management 300 South Washington Square Suite 300 Lansing, Michigan 48913 (517) 334-5103 FAX: 333-4987 Minnesota Division of Emergency Management Department of Public **Safety** B-5, State Capitol 75 Constitution Avenue St. Paul, Minnesota 55155-1001 (612) 296-0450 FAX: 296-0459 Mississippi Emergency Management Agency P.O. Box 4501 Fondren Station Jackson, Mississippi 39296-4501 (601) 352-9100 FAX: 352 -83 14 Missouri Emergency Management Agency P.O. Box 116 2302 Militia Drive Jefferson City, Missouri 65 102 (314) 526-9146 FAX: 634-7966 Montana Division of Disaster and Emergency Services 1100 North Main P.O. Box 4789 Helena, Montana 59604-4789 (406) 444-69 11 FAX: 444-6965 Nebraska State Civil Defense Agency National Guard Center 1300 Military Road Lincoln, Nebraska 68508-l 090 (402) 471-7410 FAX: 471-7433 Nevada Division of Emergency Management Capitol Complex 2525 South Carson Street Carson City, Nevada 897 10 (702) 687-4989 FAX: 687-6788 New Hampshire Governor's Office of Emergency Management State **Office** Park South 107 Pleasant Street Concord, New Hampshire 03301' (603) 271-2231 FAX: 225-734 1 New Jersey Office of Emergency Management P.O. Box 7068, Old River Road West Trenton, New Jersey 08628-0068 (609) 538-6050 FAX: 538-0345 New Mexico Division of Emergency Management Department of Public Safety P.O. Box 1628 Santa Fe, New Mexico **87504-** 1628 (505) 827-9222 FAX: 827-3456 New York State Emergency Management **Office** 22 Security Building, State Campus Albany, New York 12226-5000 (5 18) 457-9996 FAX: 457-9995 North Carolina Division of Emergency Management 116 West Jones Street Raleigh, North Carolina 27603 (919) 733-3718 FAX: 733-5406 North Dakota Division of Emergency Management P.O. Box 5511 **Bismarck,** North Dakota 58502-55 11 (701) 328-3300 FAX: 328-2119 AC **30-59** Ohio Emergency Management Agency 2825 W. Dublin Granville Road Columbus, Ohio 43235-2206 (614) 889-7150 FAX: 889-7183 Oklahoma Department of Civil Emergency Management P.O. Box 53365 Oklahoma City, Oklahoma 73 152 (405) 521-2481 FAX: 521-4053 Oregon Division of Emergency Management 595 Cottage Street, NE Salem, Oregon 973 10 (503) 378-2911 ext 225 FAX: 588-1378 Pennsylvania Emergency Management Agency P.O. Box 3321 Harrisburg, Pennsylvania 17 105-332 1 (717) 783-8016 FAX: 65 1-7800 Rhode Island Emergency Management Agency State House, Room 27 Providence holds a 02903-1197 (401) 421-7333 FAX944-1891 South Carolina Emergency Preparedness Division Office of the Adjutant General 1429 Senate Street Columbia, South Carolina 2920 1 (803) 734-8020 FAX: 734-8062 South Dakota Division of Emergency Management 500 East Capitol Pierre, South Dakota 5750 1-5070 (605) 773-3233 FAX: 773-3580 Tennessee Emergency Management Agency 3041 Sidco Drive P.O. Box 41502 Nashville, Tennessee 3 **7204-** 1502 (615) 741-6528 FAX: 242-9635 Texas Division of Emergency Management Department of Public Safety P.O. Box 4087, North Austin Austin, Texas 78733-0001 (5 12) 465-2443 FAX: 424-2444 Utah Division of Comprehensive Emergency Management State Office Building, Room 1110 Salt Lake City, Utah 84114 (801) 538-3400 FAX: 538-3770 Vermont Division of Emergency Management Waterbury State Complex 103 South Main Street Waterbury, Vermont 0567 1-2 10 1 (802) 244-872 1 FAX: 244-8655 Puerto Rico Civil Defense Agency Office of the Governor P.O. Box 5127 San Juan Puerto Rico 00906 (809) 724-0124 FAX: 725-4244 Virgin Islands Office of Civil Defense and Emergency Services 102 Estate Atmon St. Croix, Virgin Islands 00820 (809) 773-2244 FAX: 774-1491 Virginia **Department** of Emergency Services 3 10 Turner Road Richmond, Virginia 232256491 (804) 674-2497 FAX: 674-2490 State of Washington Military Department Emergency Management Division P.O. Box 40955 Olympia, Washington 98504-0955 (206) 459-9191 FAX: 923-4591 West Virginia Office of Emergency Services Main Capitol Building, Room EB-80 Charleston, West Virginia 25305-0360 (304) 558-5380 FAX: 344-4538 Wisconsin Division of Emergency Government 2400 Wright Street P.O. Box 7865 Madison, Wisconsin 53707 (608) 242-3232 FAX: 242-3247 Wyoming Emergency Management Agency P.O. Box 1709 Cheyenne, Wyoming 82003 (307) 777-4900 FAX: 635-6017 American Samoa Territorial Emergency Management Coordination Department of Public Safety P.O. Box 1086 Pago Pago, American Samoa 96799 (011)(684) 633-233 1 FAX: (684)633-2300 Guam Division of Civil Defense Emergency Services Office P.O. Box 2877 Agana, Guam 969 10 (011)(671) 477-9841 FAX: (671)477-3727 Civil Defense Coordinator Mariana Islands Office of Civil Defense Capitol Hill Saipan, Mariana Islands 96950 (011)(670) 322-9529 FAX: (670)322-2545 Civil Defense Coordinator Republic of the Marshall Islands P.O. Box 15 Majuro, Republic of the Marshall Islands 96960 (011)(692) 730-3232 FAX: (692)625-3649 Office of the President P.O. Box 490 Kolonia, Pohnpei • Micronesia 96941 (0 11)(691) 320-2822 FAX: (691)320-2785 Palau NEMO Coordinator Office of the President P.O. Box 100 Koror, Republic of Palau 96940 (011)(680) 488-2422 FAX(680)488-3312 ## Section 6. U.S. Coast Guard Districts Commander, 1st Coast Guard District Coast Guard Building 408 Atlantic **Avenue** Boston MA 02210-3350 (617) 223-8480 Commander, 5th Coast Guard District Federal Building 43 1 Crawford Avenue Portsmouth VA 23704-5004 (804) 398-6000
Commander, 7th Coast Guard District 909 **S.E.** First Avenue Brickell Plaza Federal Building Miami FL 33 13 1-3050 (305) 536-5631 Commander, 8th Coast Guard District Hale Boggs Federal Building 501 Magazine Street New Orleans LA 70130-3396 (504) 589-6230 Commander, 9th Coast Guard District 1240 East 9th Street Cleveland OH 44199-2060 (2 16) 522-3970 Commander, 1 **1th** Coast Guard District Coast Guard Island Alemeda, CA 94501-5 100 510-437-3324 Commander, 13th Coast Guard District Jackson Federal Building 9 15 Second Avenue Seattle WA 98 **174-** 1067 (206) 442-5078 Commander, 14th Coast Guard District Prince Kalanianaole Federal Building 300 Ala **Moana** Boulevard, 9th Floor Honolulu HI 96850-4982 (808) 541-2260 Commander, 17th Coast Guard District P.O. Box 25517 Juneau AK 99802-55 17 (907) 586-7298 ## Section 7. Military Support DOD Director of Military Support c/o Army ODCSOPS (DAMO-ODS) Pentagon, Room BF-762 Washington DC 203 1 O-0400 business hours: 703-697-3203 703-697-1 096 24 hour line: 703-697-02 18 (Army Operations Center) The address and telephone number for the state AG's can be obtained from the office of the DOD Director of Military Support listed above. This office can provide information on the availability of helicopters and all other forms of support from any of the active military services (Army, Navy, Air Force, and Marine Corps) located anywhere in the United States. This office also handles all requests for this type of support. The State Adjutant General (AG) can provide information on the availability of helicopters and all other forms of support from any of the Air National Guard and Army National Guard units located in the State. The AG also handles all requests for this type of support. If additional assets are required, the AG serves as the **channel** for obtaining National Guard resources from other States and/or active military resources from the DOD Director of Military Support (DOMS). ### Section 8. Professional and Industry Associations Aircraft Owners and Pilots Association (AOPA) 421 Aviation Way Frederick MD 2 170 1 301-695-2000 American Helicopter Society (AHS) 2 17 N. Washington Street Alexandria VA 223 14 703-684-6777 American Society for Testing and Materials 100 Barr Harbor Drive West Conshohoken PA 19428-2959 610-832-9585 Web: HTTP://WWW.ASTM.ORG Appalachian Helicopter Pilots Association c/o Walker Machinery Co. PO Box 2427 Charleston WV. 25329 Eastern Region Helicopter Council (ERHC) Richard Dutson c/o Bristol-Myers Squibb Hanger D- 1 Westchester County Airport White Plains NY 10604 914-761-5166 860-355-9722 212-751-6133 OR Pat Wagner c/o Johnson Controls Inc. Heliport 421 East 60th Street New York NY 10022 Emergency Response Institute, Inc. 4537 Foxhall Drive, NE Olympia WA 98516 360-49 1-7785 509-782-4832 Web: HTTP//WWW.ERI-INTL.COM Hawaii Helicopter Operators Association 120 Kapalulu Place, Suite 120 Honolulu HI 968 19 808-836-8025 Helicopter Association Northwest c/o Elliott Bay Aviation, Inc. Seattle WA 98108 Helicopter Operators of Texas (HOT) Mary Mitchell PO Box 1016 **Pearland** TX 77588 713-482-6424 Helicopter Safety Advisory Conference Richard Landfrurn PO Box 60220 Houston TX 77205 713-443-2905 Michigan Helicopter Association PO Box 2613 Suthfield MI 48037 5 17-223-7809 Mid-Atlantic Helicopter Association (MAHA) c/o Dover International Limited Reistertown MD 21136 410-561-3500 Midwest Helicopter Association PO Box 427 Wonder Lake IL 60097 815-653-2900 Fax: 815-653-2277 National Association of State Aviation Officials (NASAO) Metro Plaza One 8401 Colesville Road, Suite 505 Silver Spring MD 20910 301-588-1286 National EMS Pilots Association (NEMSPA) 110 North Royal Street, Suite 307 Alexandria VA 223 14 703-836-8732 New England Helicopter Pilots Association PO Box 88 Bedford MA 01730 617-973-7181 Northwest Retorcraft Association 111 SW Fifth Avenue, Suite 3500 Portland OR 97204 800-547-6922 503-286-0927 Professional Helicopter Pilots Association of California (PHPA) PO Box 9558 Glendale CA 91206 2 13-254-9444 213-891-3636 South Carolina Helicopter Association James Breznay PO Box 24941 Columbia SC 29224 803-699-3 126 Western Helicopter Safety Advisory Council PO Box 1337 Provo UT 84603 801-375-1 124 AC00-59 11/13/98 ## Section 9. Sources of Information ## **Sources of Information** Airborne Law Enforcement Association (ALEA) PO Box 3683 Tulsa, OK 74101-3683 918-599-0705 ## **Type** of Information Available Public service helicopter operator members. Association of Air Medical Services (AAMS) 110 North Royal St., Suite 307 Alexandria VA 223 14, 703-836-8732 Hospital and EMS helicopter operators. Emergency Volunteer Air Corps c/o Rol Murrow 621 Stafford Road Sturrs, CT 06268-2738 860-423-900 1 72450.3066@CompuServe.COM OR c/o Ken Price PO Box 2677 Fallbrook, CA 92088 6 19-723-4593 An organization of general aviation and other personnel who can be of service during disasters and other public emergencies. FAA Aircraft Registration Branch PO Box 25504 Oklahoma City, OK 73 125-0504 405-954-3 13 1 HTTP://WWW.ROTOR.COM Helicopter Association International (HAI) 1635 Prince Street Alexandria, VA 223 14 703-683-4646 Aircraft owners by state, county, make and model. Aircraft may or may not be based in the same area as local owner/operator. Member operators, aircraft types, missions by state. See list of regional rotorcraft associations to contact for more detailed information. National Broadcast Pilots Association c/o Maurice Johnson Kendall Helicopters Intl. Inc. 14250 SW South 29th St. Miami FL 33186 305-27 1-8079 OR c/o Jack Ruland, WNEP TV 16 Montage Mountain Road Moosic PA 18507 7 17-346-7474 Helicopter operators in the broadcast media. National Burn Victim Foundation (NBVF) PO Box 409 Basking Ridge NJ 07920 20 1-676-7700 HTTP://WWW.NBVF.ORG Unique medical disaster response system designed to coordinate and facilitate the rapid transportation of skilled medical personnel, supplies, and equipment to thermal disaster sites. National Business Aircraft Association (NBAA) 1200 18th Street, NW Washington DC 20036 202-783-9000 Member operators by state, aircraft types and mission. State Aeronautics Divisions See individual state listings under Aeronautics Commissions or Authorities or Divisions under state Departments of Transportation in the telephone directory. Aircraft owners by county. Types of aircraft available in states where there are aircraft registration requirements. List of aircraft operator organizations. Yellow Pages under Aircraft Charter, Lease or Rental Helicopter operators. # APPENDIX B. OUTLINE OF ELEMENTS FOR A TYPICAL HELICOPTER AND TILTROTOR INTEGRATION PLAN The following is a title list for the major sections of a typical plan for integrating helicopters (and tiltrotors if appropriate) into emergency planning ## I. Establish Goals #### A. Guideline Goals - 1. Save lives - 2. Effective orientation with aircraft capabilities - 3. Effective integration of helicopters and tiltrotors into local disaster preparedness - 4. Open lines of communication between aircraft operators and the community - 5. Encourage the establishment of heliports and vertiports ## **B.** Assumptions - 1. General plan for emergency preparedness in effect or development - 2. Incident Command System usage - 3. Vertical flight assets available - 4. Ground-based ambulances are the primary, expected means of transport ## C. Potential Helicopter and Tiltrotor Missions - 1. Transport of medical teams/supplies to the disaster site - 2. Transport of medical teams/supplies to the affected hospitals - 3. Transport of trauma patients - 4. Transport of disaster specialists - 5. Emergency evacuation - **6.** Damage survey - 7. Airborne control and assessment - 8. Airborne air traffic control (AATC) - 9. Electronic news gathering (ENG) - 10. Fire fighting - 11. External-load operations - 12. Security and crowd control - 13. Inspection tours - 14. Hazardous material operations - 15. Search and rescue - 16. Return of personnel or equipment - 17. Livestock support ## II. Plan Prenaration - A. Fully understand existing plans, agreements, regulations, and jurisdictional issues - B. Train first responders in all elements of the plan - C. Activate air operations (AO) branch of the Incident Command System - **D.** Define alert levels - E. Identify manmade and natural hazards that could lead to a disaster - F. Develop special response procedures - G. Integration with the Federal Response Plan (FRP) ## III. Aircraft Resource Inventory - **A.** Identify and survey helicopter and tiltrotor operators - **B.** Define operational requirements - C. Define capabilities and limitations of each participant - **D.** Periodically verify and update survey information ## **IV.** Communications - A. Establish an emergency communications network - 1. Command post - 2. Incident Commander - 3. Air operations (AO) center - 4. Federal Aviation Administration air traffic control - 5. Mission assignment and briefing - 6. Medical information (patient status) - 7. Local airborne air traffic control ## **B.** Establish procedures and protocols - 1. Federal airspace restrictions - 2. Medical information - 3. Air traffic control - 4. Mission assignment - 5. Documentation ## V. Landing Areas ### A. Selection criteria - 1. Logistical support - 2. Location - 3. Size and slope - 4. Surface composition - 5. Obstructions and obstacle identification - 6. Approach and departure paths - 7. Wind indicator - 8. Lighting - 9. Security - 10. Proximity to treatment areas ## B. Site survey and inventory - 1. Existing facilities - 2. Potential temporary sites - 3. Publish directory - 4. Periodically review, re-validate, revise, and re-publish directory ## VI. Plan Activation. Exercises. and Post-Incident Analysis ### A. Activation checklist ### B. Exercises - 1. Plausible scenarios - 2. Full-scale exercises - 3. Modified-full-scale exercises - 4. Table-top exercises ## C. Post-incident analysis - 1. Review logs books and other
documentation - 2. Debrief personnel - 3. Identify deficiencies - 4. Implement corrective action ### APPENDIX C. BIBLIOGRAPHY #### **E**ederal w The Robert T. Stafford Disaster Relief and Emergency Assistance Act, P.L. 93-288, as amended. ## Federal Regulations Air Taxi Onerators and Commercial Operators, Federal Aviation Regulation 14 CFR Part 135. General Operating and Flight Rules, Federal Aviation Regulation 14 CFR Part 91. Rotorcraft External-Load Onerations, Federal Aviation Regulation 14 CFR Part 133. National Oil and Hazardous Substance Pollution Contingency Plan (NCP), Environmental Protection Agency Regulation, 40 CFR 300. ## Federal Advisory Circulars and Guidelines State and Regional Disaster Airlift (SARDA) Planning, FAA ACOO-7, as amended. (AC 00-7C is dated April 14, 1995. AC OO-7D is expected to be published in late 1997.) Emergency Medical Services/Heliports, FAA AC **35-14A**, June 1991. <u>Aeronautical Decision Making</u>, **FAA** AC 60-22, December 199 1. Safety In and Around Helicopters, FAA AC 91-32A, June 1979.) Temporary Flight Restrictions (TFR), FAA AC 91-63, as amended. (AC 91-63B is dated February 28, 1997.) Notices to Airmen (NOTAMS), FAA Handbook 7930.2. Decision Making for Helicopter Pilots, FAA report DOT/FAA/PM-86/45, November 1986, NTIS No. AD-Al 80325. ADM for Air Ambulance Heliconter Pilots, Learning from Past Mistakes, FAA report DOT/FAA/DS-88/5, June 1988, NTIS No. AD-Al 97694. ADM for Air Ambulance Heliconter Pilots. Situational Awareness Exercises, FAA report DOT/FAA/DS-88/6, July 1988, NTIS No. AD-A202274. Risk Management for Air Ambulance Heliconter Operators, FAA report DOT/FAA/DS-88/7, January 1989, NTIS No. AD-A212662. ADM for Air Ambulance Heliconter Program Administrators, FAA report DOT/FAA/DS-88/8, February 1990, NTIS No. AD-A2 19404. Aeronautical Decision Making for Natural Resource Pilots, 8957- 120 1, United States Department of Agriculture, Forest Service, 1989. ## Disaster Planning and Execution Federal Resnonse Plan (FRP), Federal Emergency Management Agency, FEMA-229, April 1992 (or as later amended). <u>Federal Radiological Emergency</u> <u>Resnonse Plan, FEMA, May 1996.</u> FEMA Publications Catalog, FEMA-20, August 1996. Guide for All-Hazard Emergency Onerations Planning, FEMA Agency, State and Local Guide (SLG) 101, September 1996. Rotorcraft Use in Disaster Relief and Mass Casualtv Incidents - Case Studies, FAA report DOT/FAA/RD-90/10, June 1990, NTIS No. AD-A229401. Guidelines for Integrating Heliconter Assets into Emergency Planning, FAA report DOT/FAA/RD-90/11, July 199 1, NTIS No. AD-A241479. <u>Urban Search and Rescue Resnonse</u> <u>System - Field Onerations Guide,</u> FEMA, September 1993 as revised. <u>Dallas/Fort Worth Metronlex Heliconter</u> <u>Emergency Lifesaver Plan (HELP), Bell</u> <u>Helicopter Textron, Inc., (latest edition).</u> National Burn Victim Foundation Medical Disaster Resnonse System Onerations Manual, National Burn Victim Foundation, 1988. Aircraft Assistance in Disaster (AAID) Plan, City of Houston, Texas, April 1983 American Society for Testing and Materials, Standard Guide for Planning for and Resnonse to a Multiple Casualty Incident, ASTM F1288-90, August 1990. ## **Helicopter Operational**Characteristics Data FAA, <u>Basic Heliconter Handbook</u>, 1978, **AC61-13B**. Fly Neighborly Guide, Helicopter Association International, ISSN 0739-8581, (latest edition). ## Heliport/Vertiport Design and Planning Heliport Design, FAA AC 150/5390-2A, January 1994. <u>Vertinort Design,</u> FAA AC **150/5390-3**, May 1991. National Plan of Integrated Airport Systems (NPIAS), Report of the Secretary of Transportation to Congress Pursuant to P.L. 97-248, US DOT, FAA. National Fire Protection Association 403; <u>Aircraft Rescue and Fire **Fighting**</u> Services at **Airports**. National Fire Protection Association 4 18; Roof Ton Heliport Construction and Protection, (latest edition). Heliuort System Planning Guidelines, FAA report DOT/FAA/PP-88/3, April 1988, NTIS No. AD-A199081. Rooftop Emergency Helinorts, FAA report DOT/FAA/RD-93/2, June 1993, NTIS No. AD-A278872. Safe Heliports through Design and Planning. A Summary of FAA Research and Development, FAA report DOT/FAA/RD-93/17, February 1994,' NTIS No. AD-A279034. ## **Other Documents** Air Ambulance Helicopter Onerational Analysis, FAA report DOT/FAA/RD-91/7, May 1991, NTIS No. AD-A237666. Incident Command System, <u>Field</u> Onerations Guide, ICS 420-1. Update Assessment of the Use of Helicopters for Emergency Medical Transuort in the Metropolitan Washington Area, The Metropolitan Washington Council of Governments, 1985. Aviation Management Procedures Handbook, California Department of. Forestry and Fire Protection, 1988. Los Angeles City Fire Department Air Onerations Procedures and Post Fire Critiaues, Los Angeles City Fire Department, 1985 - 1989. Potential Hazards of MRI's to EMS Helicopter Services, FAA report DOT/FAA/RD-92/15, January 1994, NTIS No. AD-A278877 Standard Guide for Planning for and Response to a Multiple Casualty Incident, American Society for Testing and Materials, Standard F1288-90. National Fire Protection Association 296, <u>Guide for Air Onerations for Forest</u>, Brush. <u>and Grass Fires</u>, 1986. Stoffel, R., Lavalla, P., <u>Personnel Safetv</u> in <u>Helicopter Onerations</u>. <u>Helirescue</u> <u>Manual</u>, Emergency Response Institute, 1988. tigal green, in the first tight was bloom A superior de la constant consta gradus de la companya de la companya de la companya de la companya de la companya de la companya de la company La companya de co A Maria ## APPENDIX D. LIST OF ACRONYMS AAID Aircraft Assistance in Disaster AAMS Association of Air Medical Services AATC airborne air traffic control AC advisory circular ADS automatic dependent surveillance ADS-B automatic dependent surveillance • broadcast AG Adjutant General above ground level AHS American Helicopter Society AIP airport improvement program ALEA Airborne Law Enforcement Association AM amplitude modulation ANG Air National Guard AO Air Operations AOPA Aircraft Owners and Pilots Association ARNG Army National Guard ARTCC Air Route Traffic Control Center ASTM American Society for Testing and Materials ATC air traffic control AT&T American Telephone & Telegraph CAP Civil Air Patrol CB citizens band CFR Code of Federal Regulations **CP** command post CPG Civil Preparedness Guide EMS emergency medical service ENG electronic news gathering EOC emergency operations center EPA Environmental Protection Agency ERHC Eastern Region Helicopter Council ERT Emergency Response Team ETA estimated time of arrival FAA Federal Aviation Administration FAR Federal Aviation Regulation FATO fmal approach and takeoff area FCO Federal Coordinating Officer FDC Federal Data Center FEMA Federal Emergency Management Agency FLIP flight information publications FLIR Forward Looking Infrared FRP Federal Response Plan FM frequency modulation GPS global positioning system HAI Helicopter Association International HAZMAT hazardous material HELP Helicopter Emergency Lifesaver Plan HOGE hover out of ground effect HOT Helicopter Operators of Texas HRP heliport reference point hrs hours Ibid. in the same reference IC Incident Commander ICS Incident Command System IFR instrument flight rules IMC instrument flight conditions Lbs pounds LEPC Local Emergency Planning Committee LL low lead (aviation fuel) LZ landing zone MAHA Mid-Atlantic Helicopter Association MAP missed approach point MCI mass casualty incident medevac medical evacuation Mns minutes MRI magnetic resonant imager NASAO National Association of State Aviation Officials NBVF National Burn Victim Foundation NCP National Contingency Plan NEMSPA National EMS Pilots Association NFPA National Fire Protection Association NG National Guard NMI nautical miles NOAA National Oceanic and Atmospheric Administration **NOTAM** notice to airmen NPIAS National Plan of Integrated Airport Systems OL overall length (of the largest helicopter) Ops operations PAX passengers PHPA Professional Helicopter Pilots Association of California P.L. Public Law RD rotor diameter RNAV area navigation EPC Regional Planning Committee SAR search and rescue SARDA State and Regional Disaster Airlift TFR temporary flight restriction TLOF touchdown and liftoff area AC 00-59 11/13/98 ultra high frequency United States Coast Guard UHF USCG very high frequency VHF visual meteorological conditions VMC **Xpond** transponder ## U.S. Department of Transportation ## Federal **Aviation** Administration **800** Independence Ave., **S.W.** Washington, **D.C.** 20591 FORWARDING AND ADDRESS CORRECTION REQUESTED Official Business Penalty for Private Use \$300